1122 eMARS Business Objects Desktop Intelligence Custom Reporting

Customer Resource Center

eMARS Training
Phone: 502-564-9641
email: Finance.crcgroup@ky.gov
http://crc.ky.gov
http://finance.ky.gov/internal/emars/

This page intentionally left blank.

Table of Contents

BUSINESS OBJECTS DESKTOP INTELLIGENCE CUSTOM REPORTING	<u></u>
Prerequisites	
Objective	
Instructor Led Course	
Training Data	6
General Overview	6
CHAPTER 1: GETTING STARTED	
Opening Desktop Intelligence	
CHAPTER 2: UNIVERSES	
What is a Universe	
Classes and Objects	
CHAPTER 3: CREATING A REPORT	
Query Options	
Building a Query	
Report Panel	
Data Manager	
Editing a Query	
EXERCISE 1: CREATING A REPORT.	
Review	
Hands on Instructions.	
Tianas on matiations	
CHAPTER 4: SIMPLE CALCULATIONS	26
Insert Sum	
Insert Percentage	
Insert Count	
Ranking	
Alerters	
CHAPTER 5: FORMULAS AND VARIABLES	
Viewing Formulas in a Report Creating and Editing Formulas and Variables	
EXERCISE 2: USING FORMULAS AND VARIABLES	
Review	
Hands on Instructions	48
CHAPTER 6: SIMPLE FORMATTING	
Cell Formatting	
Alignment of Cells/Tables	
EXERCISE 3: APPLYING SIMPLE FORMATTING	
Review	
Hands on Instructions	60
CHAPTER 7: CROSSTAB REPORTS	61
EXERCISE 4: BUILDING A CROSSTAB REPORT	69
Review	
Hands on Instructions	
CHAPTER 8: SECTIONS	7,5
How to Create Sections.	
Totals in Sections	
CHAPTER 9: SLICE-AND-DICE	_
EXERCISE 5: USING SECTIONS	
Review	
Hands on Instructions.	

CHAPTER 10: BREAKS	
Preparing the Report	
How to Create a Break	93
Formatting Breaks	
Totals in Breaks	98
EXERCISE 6: USING BREAKS	101
Review	
Hands on Instructions	
CHAPTER 11: JOINING MULTIPLE DATA PROVIDERS	107
Linking Data Providers	
Incompatible Objects	
EXERCISE 7: JOINING MULTIPLE DATA PROVIDERS.	117
Review	
Hands on Instructions	118
Output 10. Days Boys and Coope of Assays	107
CHAPTER 12: DRILL DOWN AND SCOPE OF ANALYSIS	
Drilling	
Hierarchies	
Scope of Analysis	
Simple Drilling	
Drilling Down	
Drilling Up	
Drilling Across	
Drilling Through	132
0	407
CHAPTER 13: COMBINE QUERIES	
Union Queries	
Intersection Queries	
Minus Queries	
Rules for Using Combine Queries	
Rules for Using Combine Queries	
Example Union Query	138
CHAPTER 14: RETRIEVING AND EDITING A SHARED REPORT	141
CHAPTER 14. RETRIEVING AND EDITING A SHARED REPORT	141
Appendix A Document Catalog vs. Accounting Journal vs. Summary Ledgers	151
Appendix B Duplicate Document Issue Workaround	157
Appendix C Purging Data from Reports Prior to Saving/Publishing	
Appendix D Deletion of Inbox Documents	161
Appendix E Desktop Intelligence Menu Bar Restoration	169
Appendix F Primary Verses Kernal Universes	
Appendix G Universes Tips	
Appendix H Fixed Assets Universe	
Appendix I Cost Accounting Posting Code Information	
Appendix J Closing Classifications	
Appendix K Budget Structure and Level ID	
Appendix L Posting Codes	
Appendix M Event Types	
Appendix N Retrieve/Publish/Send/Save Reports	
Appendix O Using External Data in Business Objects	
Appendix P User Created Prompts Using '*' for All	
Appendix Q #IERR Error Message in infoAdvantage Reports	
Appendix R Cheat Sheet	
Appendix S Review Answers	
Appendix T Additional Resources and Statewide Report Requests	225

Business Objects Desktop Intelligence Custom Reporting

Prerequisites

You should have completed the following before continuing:

- eMARS 101 Introduction to eMARS
- eMARS 111 Chart of Accounts/Budget and Cash Control
- 1102 eMARS Introduction to infoAdvantage: Standard Reporting
- 1112 eMARS InfoAdvantage Custom Reporting
- Desktop Intelligence Software
 - Installed and functioning (on your local machine)
 - Password assigned (by Customer Resource Center)
 - Obtained Named User License (no sharing of software)

Objective

The *Standard Reporting* course will give you a thorough understanding of Business Objects and expose you to various functions that may aid in your custom reporting needs.

At the conclusion of this session, you will be able to:

- Log into Desktop Intelligence
- Understand Universes and Data Providers
- Define Toolbars in the Query Panel and Report Panel
- Create and Run Queries
- Apply Conditions, Prompts and Filters to Queries and Reports
- Apply Formatting such as Sections and Breaks
- Understand Formulas and Variables
- Join Multiple *Data Providers* (Two or More *Universes*, Two or More *Queries* on one *Universe*)
- Understand Drill Down and Scope of Analysis
- Understand Combine Queries (Union, Minus, and Intersect)
- Understand Crosstab Queries
- Retrieve and Edit a Statewide Report

Instructor Led Course

This course is taught over three days and presented in a computer lab or training room with an instructor and one or more facilitators. The instructor will present the information by walking students through the training manual and completing the examples in each chapter on the screen. The students in the class will follow by doing the same steps as the instructor. The students will be asked to complete exercises containing review questions about the material covered and hands-on exercises at various intervals throughout the course.

Training Data

Various *Universes* will be used in this course. *Training IDs* are provided with access to Department 785, Finance Facilities data, with permission from the agency.

General Overview

Business Objects Desktop Intelligence (referred to as "Desktop Intelligence" throughout this training manual) is a reporting tool that is used to create simple and complex reports. It is an application that allows people to access and format information stored in databases and other data sources. Along with the delivered reports, Desktop Intelligence includes advanced functions to facilitate easy building and editing of custom queries as well as manipulating the report layout, data display, and presentation of a custom report.

Desktop Intelligence differs from infoAdvantage/WebI in that you must purchase a license and have the software installed on your computer. This course will review your previous understanding of Universes and expose you to the many functions that can aide in your custom reporting needs.

InfoAdvantage Universes point to data warehouse tables that are updated each night using an *Extract, Transform and Load* (ETL) process. The data warehouse reflects data from the previous business day, which is loaded to the data warehouse during the *eMARS Nightly Cycle*.

It is important to note that users should always check the eMARS News & Alert web site @ http://mars.ky.gov/alerts/marsnewsalerts.htm each morning to verify that the ETL process has completed and that the data warehouse is ready for reporting. Usually, if the ETL process has not completed, you will not be able to log into Desktop Intelligence; however, the possibility exists for an exception to occur and infoAdvantage may be accessible even if the data warehouse has not been completely updated.

Chapter 1: Getting Started

Opening Desktop Intelligence

To open Desktop Intelligence

1. Click on Start/Programs/Business Objects XI 3.1/Business Objects Enterprise Client Tools/Desktop Intelligence

You will be prompted to input your *User Name* and *Password*. Logging into Desktop Intelligence identifies you to the system allowing you to access features, open reports, or retrieve inbox documents that are available to your profile.

Business Objects may change from XI 3.1 to a higher version in the future.

NOTE: The version of

The Customer Resource Center must initially set up your password once the software has been installed.

 To log in, simply enter a System, User Name, Password, and Authentication. For training purposes, Training IDs and Passwords will be supplied by your instructor. Remember passwords are case sensitive.

NOTE: The generic *User Name* and *Password* that you use during training will not be valid after the conclusion of each class. This has been set up primarily for use in this class.

Enter your name and password to log in.

System kyeasxboxiw:6400

User Name: Train3

Password:

Authentication Enterprise

Use in Offline Mode

OK Cancel Help

3. Next, Click the OK button.

CAUTION: If you attempt to log in fails on a number of consecutive occasions, you will lock out your account. You only have three (3) tries. You cannot log in again until a *Supervisor* has reset your password. Please *email* the Customer Resource Center @ Finance.CRCGroup@ky.gov to have you account unlocked.

Use in Offline Mode

This option allows reports that have been saved to your local computer to be opened, even when the network is down. You will not be able to retrieve, publish or send reports, but you may be able to refresh them with the latest data that has been stored on your computer.

The *Use in Offline Mode* option should only be used when the network is down or when the computer is not attached to the network. When reports are refreshed, Desktop Intelligence checks to see if there are any new changes to the way the data is to be retrieved; if there are any changes, then Desktop

Intelligence downloads the new instructions to your machine. However, if the *Use in Offline Mode* option has been checked, Desktop Intelligence can not check for these changes.

Selecting a Data Provider

After you log in to Desktop Intelligence, the *New Report Wizard* should display. You use this wizard when creating new reports. If you are retrieving a report from the repository or opening a report from your computer, you may click on the *Cancel* button to exit the wizard.

NOTE: You may uncheck the **Run this Wizard at Startup** option that is located in the lower left corner of the wizard panel if you do not want the wizard to automatically start when you log in to Desktop Intelligence. Leave this boxed checked if you want the wizard to be displayed when the application is first opened.

4. Click on Generate a Standard Report

5. Click on Begin >.

Once you have clicked on **Begin** >, the wizard will move to the **Specify Data Access** section of the wizard. This next step will allow you to choose which type of **Data Provider** to use in your report.

Next, we want to **Select the way you want to access data.** You have several options to choose from.

Universe will allow you to choose from a list of *Universes* that are available and that point to data in the *Reporting Data Warehouse*.

- 6. Select Universe
- Click Next > to see a list of Universes.

Others will allow you to choose from a list of data providers outside the *Universes*. Depending on the software installation, "other" options will vary. Some examples include:

Visual Basic for Applications procedures are special programs developed within the BO document.

Personal data files are files that are stored on your computer such as an *Excel File*.

After you click on *Universe* then click *Finish*, the *New Report Wizard* screen will appear and provide a list of *Available Universes*.

- 8. Click on the General Accounting universe.
- 9. Click on Finish. The wizard panel will disappear and the Query Panel will appear.

Chapter 2: Universes

What is a Universe

A *Universe* is a database interface that maps objects to fields in a database or a grouping of tables. It provides an easy to use interface for users to run queries against a database to create reports and perform data analysis.

The *Universe* simplifies the report creation process by eliminating the need to know the database structure or be a relational database expert. It also provides automatic joins between database tables.

Below is an example of a *Universe* with all the tables joined together. The multiple boxes represent tables and the lines are joins between the tables. See *Appendix F Primary Verses Kernel Universes*.

The Universe appears in the Query Panel to the left of the Result Objects and Conditions panels.

Classes and Objects

A *Universe* is a collection of *Universe Objects*. *Universe Objects* represent fields in a database table. The object names will be everyday terms instead of the cryptic field names in a database. Related *Universe Objects* are grouped into *Classes*.

Classes - Folders

Classes are logical groupings of *Universe Objects*. For example, all address fields might be grouped together in one Class.

Universe Objects

There are three different types of *Universe Objects*: *Dimension*, *Detail* and *Measure*.

Different types of universe objects

Dimension Objects (▶) – Blue Diamond

These objects are either text or dates, such as *Fiscal Year* or *Document Record Date. Dimensions* represent the basic structure of the data.

Detail Objects (*) - Green Pyramid

Always associated with a dimension object and provides additional descriptive data about that dimension. *Details* such as *Start Date*, *End Date* and *Closed Flag* are objects that could be related to a *Fiscal Year Dimension*.

Measure Object (---) - Orange Ruler

Always represents numeric data that is the result of calculations on data in the database. A measure's value changes depending on the context of the report. For example, the *Pstng Amount* will differ depending on the *Closing Classification*, *Posting Code* or if the report is for one *Accounting Period* or multiple periods.

Predefined Filter (▼) – Yellow Funnel

Special kind of object that may be added to reports to restrict data that is returned. Information is limited to defined values. They are created by a *Universe Designer* for conditions that are complicated and/or commonly used. There are predefined filters, custom filters and prompts. An example of a filter is *Required Accounting Period Prompt*.

NOTE: In *Desktop Intelligence*, to view the *Predefined Filters*, you must Click on the *Filter* icon radio button at the bottom of the *Query Panel*.

This page intentionally left blank.

Chapter 3: Creating a Report

Creating a report consists of

- Building the query by dragging and dropping objects from the *Universe* into the *Result Objects* Panel
- · Adding filters, if desired
- Setting the Scope of Analysis, if creating a Drill Down report
- Managing query properties
- Running the query

A query is one or more statements designed to answer a business question that requires data from a database. In other words, the query is a means to ask the database for information.

When the query is run, the request for information is processed in the database, and if the data is available, the results are sent back to the report panel in the form of a table which contains rows and columns.

The Query Process

Query Panel (also referred to as the Data Provider)

The *Query Panel* displays all of the objects that are available in a *Universe*. When the query is ready to be built, select the *Dimension* and *Detail Objects* from the *Universe* that represent the information that you want to retrieve, and drag them to the *Result Objects* panel. Add *Measure Objects* that represent the calculation, or the action that you want to perform on the information.

The search feature is an extremely handy tool. There may be times when there are too many objects in the *Query Panel* and it is difficult to find an object of interest.

To use the search feature start typing the object name and the object will be highlighted in the *Classes and Objects Panel*. Each time you hit enter you will be taken to each object that has the search word in the name.

NOTE: Use caution when using the search feature. Some universes may contain objects in more than one class that is located on more than one database table. Using the wrong object could cause undesirable results in your reports.

Query Options

Row Options:

The default setting for this option is *Duplicate Rows*. This option puts no restriction on the data returned by the query.

The other setting is *No Duplicate Rows*. This option tells the query to retrieve only distinct combinations of row values. It is important not to use this option with queries that do have summary measures (i.e. *Posting Amount*) in the *Result Objects* window, because it may force the query to return incorrect information.

Partial Results Options:

This section allows the number of rows returned by the query to be limited to a defined number of rows. We use this option for several reasons. One reason is that we may want to limit the rows returned to a report when we are creating and testing it. The reason for this is that if we did not limit the rows, the report may retrieve thousands of rows and make testing more difficult. Once testing has been completed and the report is ready to be released, simply set the option back to default, which places no limitation on the number of rows returned.

Do Not Retrieve Data Option:

This option allows you to exit the *Query Panel* by clicking the *Run* button without running the query. This option does the same thing as *Save and Close*. It closes the query without running it so that the query may be saved.

Delete Trailing Blanks Option:

This option deletes trailing spaces from rows that are padded in order to make all rows the same length. This option keeps the extra spaces from taking up memory and helps the query run faster.

Save and Close: Closes the query, saves all changes, purges data from your report, and does not run the query.

View: Results are displayed in the Data Manager to be viewed and accepted before the data is presented in the report.

Run: Executes the current query and returns data to the report. The first time it is run, it will create a new report. If it is run after objects have been removed or added, the report will be modified when run again. However, if the report contains more than one table, Desktop Intelligence will ask if the report should be left as it is or if the changes should be displayed in the report.

Cancel: Dismisses the panel without running or saving the current query. Any changes made to the existing query will not be saved and any new queries will not generate a report.

Building a Query

To build a query, simply find the object you want on your report and drag it in to the *Result Objects Panel*.

10. Locate and drag *Fund and Fund Name* from under the *COA - Fund Accounting Class* to the *Result Objects Panel*.

When building a condition in a query, you need to

- Find the object you wish to build a condition on.
- Drag the object to the Conditions Panel.
- Select the operator (*Equal to, Different from, In list,* etc.).
- Select the operand (Type a new constant, Show list of values, Type a new prompt, etc) from the list of Operands.

11. Drag *Fund* into the *Conditions Panel*.

12. From the list of *Operators* choose *In List.*

13. From the list of *Operands* choose *Show List of Values* and select *0100*, *01AP and 0301* from the list.

HINT: Holding the *CTRL* key down will allow you to select one *Fund* at a time. Holding the *Shift* key down while clicking on *Fund 0100* and then *Fund 0301* will allow you to select all *Funds* in between (*01AP*, *01NE*).

14. Click **Run** to create the report once you have the objects and conditions that you need.

Report Panel

After clicking on *Run* in the *Query Panel*, you should have something similar to the figure below. If you notice, the report contains the objects that we moved into the *Result Objects Panel*. As well, the report only returned those *Funds* that we selected in the *Conditions Panel* (0100, 01AP, 0301).

Now, let's review some features of the report panel.

First, let's turn on some *Toolbars* that you will use fairly often when formatting a report.

15. Click on View then Toolbars.

The five *Toolbars* that are most commonly used are:

- Structure
- Standard
- Formatting
- Report
- o Formula
- **16. Check** each of the **five toolbars** listed above.
- 17. Click on Close.

Your Report Panel should now look something like this:

These four icons are the ones that you will utilize most often.

🎥 Data

- 🥖 Fund

Formulas

Map

Fund Name

Fund

0100

loaad

Report1

The Report Manager icon will hide/unhide your list of objects shown on the left side of the report panel above.

If you turn this off, *Data and Map* are hidden and you have more space to work on formatting your report.

The *Refresh* icon refreshes the report.

The *Edit Data Provider* icon takes you back to your query if you have one data provider or lets you choose which query you want to edit if you have more than one data provider.

The Data Manager (Rubik's Cube) icon brings up the Data Manager screen.

Data Manager

The *Data Manager* is divided into two tabs – the *Results* tab and the *Definition* tab. It also contains a *Data Providers* section. The *Data Providers* section lists all of the *Data Providers* that you are using in your report. *Edit* and *Delete* are two buttons below the *Data Providers* section. *Edit* will take you back to the query panel so you may edit your data provider and *Delete* will actually delete the *Data Provider* from your report.

NOTE: Before you *Delete* a *Data Provider* from the *Data Manager*, you should be sure to *Purge* the data. Otherwise, the data forever stays within the report unseen, which makes your saved report larger than it needs to be.

The *Results* section displays the exact data returned by the selected data provider, which can differ from the information displayed on the report. The data displayed here is raw data.

Below the *Results* section are four buttons that allow you to manipulate the data is some way.

Options: Will display the same options box that is available in the *Query Panel* that was covered earlier. If you make changes here, the changes will not be displayed until you *Refresh* the *Data Manager*.

Refresh: Will refresh the selected *Data Provider*. This will allow you to review data without refreshing all *Data Providers* in your report.

Purge: Allows all of the data in a *Data Provider* to be removed from the report. Before publishing a report, it is important to Purge all the *Data Providers* and then save. This will make the file size of the report smaller and will take up less space in the repository.

Export: The *Export* button allows you to export the data from the *Data Providers*. The data will be exported exactly as it appears in the *Data Manager* and not as it appears on the report. Using the simple report we created using *Fund* and *Fund Name*.

- 18. To export the data in the Data Manager to your desktop, click Export
- 19. Click Browse

- 20. Change the file path to your *Desktop*.
- 21. Select *Microsoft Excel Files* as the file type.
- 22. Click Save.

After you click Save you will be taken back to the Export to External Format Screen (above).

23. Click OK.

You may now go to the *Desktop* and open up the file that you exported. When you open the *Excel* file that you exported, it should resemble the *Results* section in the *Data Manager*.

Definition: The next section in the *Data Manager* is the *Definition Section*. This section allows you to view and define some of the attributes assigned to the data providers and the objects in them.

Name: The *Name* edit field will allow you to change the name of the *Data Provider*. For example, instead of keeping the name "*Query 1 with General Accounting*", you could change it to "*GA UNIVERSE*".

Universe: The *Universe* field allows the universe for a report/query to be changed.

In order to change to a new universe, the new universe must be compatible with the current universe. This means that it must have fields that are similar to the existing fields in the current data provider. Once a universe has been changed, the query must be refreshed to reflect the data that the new universe is pointing to.

This field is most often used when promoting reports from test universes to production.

Data Providers: When you click on a particular object in the data provider, for instance, if you click on *Fund*, the *Definitions* section will display the object's definitions. The object *Name* and *Type* are displayed. *Fund* is a *Character Type*.

Also, you can see that *Fund* is a *Dimension* object and not a *Measure* or a *Detail*. The *Qualifications* are grayed out or disabled because you may not change the *Qualification* of an object in the *Data Manager*.

This section is where you will go to *Link* data providers if you have multiple data providers. Linking, or joining *Universes*, will be discussed later in the manual.

The Structure icon will show you the Structure View of your report.

NOTE: It is best practice to work in *Structure View* once you start making formatting changes to your report. By doing so, you can easily identify changes you make to the structure of your table or sections.

The Page Layout icon will show you the report header, footer and margins.

Editing a Query

Scenario: Your boss has requested a report that shows *Expenditures and Revenues to Date* that excludes *General Fund* and *Capital Projects* data. Instead of reinventing the wheel, you may make a few modifications to the query we have already built.

To add, delete objects or modify conditions in your query you would:

24. Click the Edit Data Provider icon

If you have multiple data providers you would select the one you want to edit. In this instance, we only have one data provider so clicking the icon will be take you back to the *Query Panel*.

25. Delete the condition:

Fund In list '0100,01AP,0301'

- **26. In addition to** *Fund* **and** *Fund* **Name**, drag the following objects into the **Result Objects Panel**:
- Accounting Period > Fiscal Year
- Accounting Period > Accounting Period
- COA-Organization > Organization Centralized View > Department
- COA-Organization > Organization Centralized View > Department > Department Name
- Posting Code > Closing Classification
- Basic Accounting Ledger > Posting Amount

27. Before running the query, apply some *Conditions* so that only certain amount of information is returned.

NOTE: Double-click on a conjunction (**AND** or **OR**) to switch between the two values. Right-click on a conjunction and choose **Shift Left** or **Shift Right** to rearrange conjunctions.

- 28. After applying the conditions, click on *Save and Close* so that the query will not run but will be saved prior to running it.
- 29. Save the report to your userDocs folder as Chapter3 Creating a Report—YourName.
- **31. Enter** the following information for the **prompts**:

32. Your *table layout* will be similar to the results shown below (after you rearrange the columns). Based on the conditions we used in the query, you should see all *Accounting Periods* for *Fiscal Year 2007* and *Accounting Periods* 1 – 6 for *Fiscal Year 2008*.

Fiscal Year	Accounting Peri	Department	Department Nam	Fund	Fund Name	Closing	Posting Amount
2,007.00	1.00	785	Facilities & Supp	132H	Finance Facilities Se	14	-4,410.00
2,007.00	1.00	785	Facilities & Supp	132J	Finance Federal Sur	10	37,278.09
2,007.00	1.00	785	Facilities & Supp	132J	Finance Federal Sur	11	0.00
2,007.00	1.00	785	Facilities & Supp	132J	Finance Federal Sur	14	-479,984.40
2,007.00	1.00	785	Facilities & Supp	132K	Finance State Surplu	10	16,748.26
2,007.00	1.00	785	Facilities & Supp	132K	Finance State Surplu	11	1,189.32
2,007.00	1.00	785	Facilities & Supp	132K	Finance State Surplu	14	-428,088.97
2,007.00	1.00	785	Facilities & Supp	14DV	Fin-Fm Hist Propertie	14	-1,025.00

33. *Save* your report again with data so that when you open it next time, you will not have to refresh the report.

NOTE: When publishing or saving reports, it is best practice to purge all data from the report and then save the report. If data needs to be kept in the report, first save the report as a *PDF* file to a shared network location, then purge the report of data and save the report to *Shared, Personal* or *Inbox* documents. See *Appendix C: Purging Data from Reports Prior to Saving/Publishing* for more information regarding purging reports.

34. *Close* your report and **complete** *Exercise* **1**.

This page intentionally left blank.

Exercise 1: Creating a Report

Review

• • • •	···
1)	The data warehouse reflects data as of
	a) The current business day
	b) The previous business day
2)	You have tries to log in to Desktop Intelligence before your account is locked out the CRC to have your account unlocked.
3)	A universe is a collection of, which represent fields in a database.
4)	Classes are of <i>Universe Objects</i> .
5)	Name the three different types of <i>Universe Objects</i> :
•	a) •
	b)
	c)
6)	True or False Drag the folder of the object you want into the Result Objects Panel.
7)	When building a condition in a query, you need to
	a)
	b)
	c)
	d)
8)	Name the 4 most used icons in the Report Panel
	a) b) 3
	c)

Hands on Instructions

Task Overview

Use the **General Accounting** universe to create a simple report containing **Expenditures** and **Revenues**.

For this exercise, you will create the query and report that will be the basis of a slightly more complex report that you will create in future exercises.

This report will use prompts but we will retrieve data for *Fiscal Year 2008* and *Accounting Period 6* only.

Procedures

- 1) Open and log in to Desktop Intelligence.
- 2) When the New Report Wizard comes up, Click Generate a Standard Report.
- 3) Click on "Begin >".
- 4) Click Universe for Select the way you want to access data.
- 5) Click "Next >".
- 6) Select General Accounting Universe.
- 7) Click on "Finish".
- 8) Drag the following objects into the **Result Objects Panel**:

Fiscal Year
Accounting Period
Department
Department Name
Fund
Fund Name
Object
Object Name
Revenue Source
Revenue Source Name
Posting Amount

NOTE: Remember to use the *Posting Amount* from the *Basic Accounting Journal* because you are not pulling document level detail and you are not using *Chart of Account* elements such as *Activity, Function* or *Reporting* in your query.

9) Set up the following *Conditions* using *And*:

Accounting Period Equal to Prompt Enter Accounting Period:

And

Fiscal Year Equal to Prompt Enter Fiscal Year:

And

Fund Type Not in list 0100,0200

And

Posting Code Different from XJV1

And

Closing Classification In list 10,11,14,15

10) *Run* the query and in the **prompts input**:

a) Enter Accounting Period: 6

b) Enter Fiscal Year. 2008

11) Your query should return a table layout similar to the figure below.

In order to fit the table on the page, *Word Wrap* was used on the headings. Your results will look slightly different.

Fiscal Year	Accounting Period	Depar tment	Department Name	Fund	Fund Name	Object		Revenue Source		Posting Amount
2,008.00	6.00	785	Facilities & S	132H	Finance I	E161	Prison L			202.88
2,008.00	6.00	785	Facilities & S	132H	Finance I			R402	General Renta	-229.00
2,008.00	6.00	785	Facilities & S	132H	Finance I			R404	General Fees	-735.00
2,008.00	6.00	785	Facilities & S	132J	Finance	E111	Regular			16,045.95
2,008.00	6.00	785	Facilities & S	132J	Finance	E121	Employe			1,154.07
2,008.00	6.00	785	Facilities & S	132J	Finance	E122	Emp Re			1,363.92
2,008.00	6.00	785	Facilities & S	132J	Finance	E123	Employe			2,424.08
2,008.00	6.00	785	Facilities & S	132J	Finance	E124	Employe			11.16
2,008.00	6.00	785	Facilities & S	132J	Finance	E161	Prison L			878.72

- 12) Save your report as Exercise1_ExpRevRpt—Your Name.
- 13) Close your report.

This page intentionally left blank.

Chapter 4: Simple Calculations

Desktop Intelligence has standard calculation functions that enable you to make quick calculations on the data in reports. These calculations are available directly from the menu bar. The most commonly used calculations are also available on the Report toolbar.

То	Choose
Calculate the sum of the selected data.	Sum
Count all rows for a Measure object. Count distinct values for a Dimension or Detail object.	Count
Count the number of rows in the body including all duplicate and empty rows.	Count All
Calculate the average of the selected data.	Average
Display the maximum value of the selected data.	Maximum
Display the minimum value of the selected data.	Minimum
Display the selected data as a percentage.	Percentage
Calculate the difference between two selected values.	Variance
Calculate the difference between two selected values and display it as a percentage.	Variance percentage

Insert Sum

The *Insert Sum Simple Calculation* allows you to quickly calculate totals in your report. Click on the data in the field that you wish to sum and then click on the *Insert Sum* icon on the toolbar.

Another method of inserting the sum would be to click on the data, right click, select *Calculations*, and then select *Sum*. Or you may select it from the menu bar under *Data* > *Calculations*.

Insert Percentage

Insert Percentage will quickly calculate the percentage of an amount that you have already summed. Click on the data in the summed column and select *Insert Percentage* either from the toolbar, by right clicking or by selecting it from *Data > Calculations* on the menu bar.

Insert Count

Count will count all rows for a Measure Object, but only distinct values for a Dimension or Detail Object. Count All will count the number of rows in the report including all duplicate and empty rows. For example, if you return only 5 funds in a report but have 10 rows for each fund, Count will return 5 because it counts each Fund distinctively, but Count All will return 50 because it counts every instance of Fund in the report.

Click on data you wish to count, select *Insert Count* either from the toolbar, by right clicking or by selecting from *Data > Calculations* on the menu bar.

Ranking

Ranking enables you to look at the largest and smallest numbers in a report. Like filtering, it hides the data you do not want to display. Desktop Intelligence does not delete the data from the report; you can view it again whenever you like by removing the ranking.

To apply a ranking, click on the data in the column containing the <u>measure</u> you wish to rank and clink on the *Ranking* button.

То	Do This
Select the largest <i>n</i> values,	Click <i>Top</i> and select the value of <i>n</i> . (BusinessObjects selects 3 by default when you click <i>Top</i> .)
Select the smallest <i>n</i> values,	Click Bottom and select the value of n. (BusinessObjects selects 3 by default when you click Bottom.)
Select the top <i>n</i> % of values,	Click <i>Top</i> , click <i>In percentage</i> of total number of values, then select the value of <i>n</i> .
Select the bottom <i>n</i> % of values,	Click Bottom, click In percentage of total number of values, then select the value of n.
Display Subtotals relating to the values that appear in the report and the values that are omitted from the report,	Click Display subtotals.
Display percentages relating to the values that appear in the report and the values that are omitted from the report,	Click Display percentages.
Select the measure on which the ranking is based,	Choose the measure in the Based On combo box.

Alerters

You may highlight data in a Desktop Intelligence report using *Alerters*. *Alerters* use special formatting to make data that fits certain conditions stand out from the rest of the data. This helps draw attention to trends and exceptions in report data.

- 1) Open Chapter3_Creating a Report—YourName.
- 2) Save the report as Chapter4_Alerters—YourName.

There are 4 steps involved in creating an *Alerter*.

- a) Select the data you want to use.
- b) Name and describe the Alerter.
- c) Define the range of values.
- d) Define how the Alerter will be displayed in the cell.

Once you have created an Alerter you may apply, hide, display, edit or delete it.

Step 1: Select the Data

- a) In the report, click a **cell**, **row** or **column** of data.
- b) Click *Alerters* on the *Format* menu or click the icon on the *Report* toolbar.
- c) In the Alerters dialog box that appears, click Add.

Alerters ting Amount 585,354.81 Add... Description: 20,912.49

Step 2: Name and describe the *Alerter*

- b) In the *Name* box in the *Definition* tab, type a **name** for the *Alerter*.
- c) In the *Description* box, type a help text on the alerter to remind you and others what the *Alerter* is set to highlight.
- d) Click the Conditions tab.

Step 3: Set the Conditions

- a) Choose a **variable** from the *Variable to Compare* listbox.
- b) Choose an *Operator* from the *Operator 1* listbox.
 - Type a value (number, character or date), or
 - Click the down arrow button to the right of the Value 1 listbox, then click Variables or List of Values. Select a variable or a value.
- c) If Operator 1 requires the use of a second operator, click the Operator to use in the Operator 2 box.
- d) Click **inside** the **Value 2 box** and **repeat Step 2**.

Step 4: Set the Formatting

- a) Click the **arrow** next to the *Cell Content* box and a shortcut menu will appear.
- b) To have the *Alerter* display text, click *Text*.
- c) Type the **text**, then click **OK**.
- d) To have the *Alerter* display a variable or a formula, click *Variables*.
- e) To format the cell contents, click *Format*.
- f) In the Cell Format box, format the text, then click OK.
- g) Click **OK**, to apply the *Alerter* and return to the *Edit Alerters* dialog box.

Chapter 5: Formulas and Variables

Sometimes the simple calculations offered do not meet your analysis needs. In this case, you may need to create custom calculations such as formulas or variables. Formulas and variables are very important because they are used in almost every cell in a report.

What is a formula? Formulas are sentences that can be evaluated. Some are very simple and others are very complex. However, all are logical and follow certain rules. All formulas begin with an equal sign (=). The equal sign tells Desktop Intelligence to evaluate the formula instead of just displaying the text. Variables are simply named formulas. Formulas may be complex so we often give them a name and then refer to the formula by name instead of working with the entire formula.

Viewing Formulas in a Report

To view a formula in a report, double-click on the cell that contains the formula. This will place the cell in edit mode and reveal the formula.

Fund	Fund Name	Expenditures	Revenue
132H	Finance Facilities Service:	=Sum(<expenditures>)</expenditures>	-75,646.76
132J	Finance Federal Surplus f	451,814.33	-1,392,410.85
132K	Finance State Surplus Ful	908,644.90	-1,300,688.20
14DV	Fin-Fm Hist Properties Fu	42,296.32	-30,742.48
3700	Property Management Fu	43,725,657.52	-43,270,597.75

Double clicking on cells to reveal formulas works well for short formulas, but it is difficult to view longer formulas because the cells are often much too narrow to display the entire formula. In the example above, the field was enlarged so that the formula could be displayed. It is easier to view the formula in the *Formula Bar*.

Creating and Editing Formulas and Variables

You may edit a formula by double-clicking on the cell and then modifying the formula directly in the cell. After modifying the formula, press the *Enter* key to save the changes. Modifying formulas in cells may be cumbersome. Another method would be to edit the formula in the *Formula Bar*. After modifying the formula, press the *Enter* key to save the changes. Both of these methods are a quick way to modify or enter a formula; however, both ways require an understanding of formula syntax. Syntax is the structure of a formula. For this reason, Desktop Intelligence has provided a *Formula Editor* that checks the syntax of formulas. Using the *Formula Editor*, if the formula is syntactically correct, Desktop Intelligence will allow the formula to be created. If it is incorrect, Desktop Intelligence will not accept the formula and may or may not give a reason for the improper syntax.

Formulas may be typed directly into the edit field provided or they may be created by double-clicking formula components in the sections below the edit field.

Formula/Variable Editor

Formulas

This is an edit field that allows you to create or modify formulas.

Variables

This section lists all *Universe Objects* that are available in the report. It contains all objects from the *Query Panel* and all variables that are created within the report. It does not contain any formulas that are in the report. If you want to use an existing formula, you will need to make the formula a variable.

Functions

This lists all of the functions that are available in Desktop Intelligence. A few will be covered later in this chapter.

Operators

This section lists all of the operators that can be used within the formula depending where the cursor is in the formula.

Scenario: After showing the *Expenditures and Revenues to Date* report to your boss, he indicated that he preferred to see the report broken down into totals for *Expenditures* and *Revenues* instead of all amounts in one column. We are going to create two variables, *Expenditures* and *Revenue*, and add them to the table.

- 1) Open the report titled *Chapter3_Creating a Report—YourName*.
- 2) Go ahead and **Save** the report as **Chapter5_Formulas-Variables—YourName.** This way, if you need to start over, you will still have a clean copy of the first report we created.
- 3) For now, remove *Closing Classification* and *Posting Amount* from the table.

Before creating the variables in our report, let's cover a few topics related to variables.

Creating Variables

There are several ways to create a variable. One method is to create a variable from an existing formula in a table. This method works well since it allows you to see how the formula will work in the report before it is made into a variable. To create a variable from a formula, click on the cell that contains the formula and select from the menu bar *Data > Define as a Variable*. This will open up the *Define the variable* window which will allow you to name the variable.

Another method for creating variables is through the *Variables Dialog Box*.

Click on Data and then click on Variables.

The Variables dialog box allows you to manage variables in a report. It allows you to add, delete, and/or edit local variables.

Click the Add button in the Variables dialog box.

Another way to add a new variable is to right click in the *Report Manager* and select *New Variable*.

The *Variable Editor* dialog box will be displayed. The *Variable Editor* contains two tabs used to create a variable—the *Definition* tab and the *Formula* tab.

The *Definition* tab allows you to *Name* and *Qualify* the variable. To name the variable, type a name into the *Name* field. To qualify the variable, select any one of the *Qualifications*. However, any variable that contains a mathematical function in its formula must be a *Measure Object*.

On the *Definition* tab, name the first variable as *Expenditures Flag.* This variable's qualification is going to be *Dimension*.

Using Operators/Functions in Formulas

Every formula has at least one operator, which is the equal operator. Operators allow us to create formulas using the available objects and functions in Desktop Intelligence. Let's look at some of the operators.

Mathematical Operators

The standard mathematical operators are available in Desktop Intelligence (+,-,/,*). They are used in the normal ways, with standard mathematical precedence.

If-Then-Else Operators

The *If-Then-Else* operators allow us to create output based on variables within the report. The general syntax is

= If (Something is True) Then (Do This) Else (Do Something Else)

Using this syntax, we will be creating variables for our report.

There are also instances where we do not care about an *Else* clause in our formulas. If the *Else* clause is excluded from the formula, the formula will return nothing (blank) if the logical part returns false.

You may also nest *If-Then-Else* operators within other *If-Then-Else* operators.

= If (Something is True) Then (Do This) Else (If (Something Else is True) Then (Do That) Else (Do Something Else))

Other operators are *InList* and *IsNull*. The *InList* operator may be used to determine if something is equal to one of the values specified. The *IsNull* function determines whether a constant or variable is null (empty).

Aggregate Functions

Aggregate Functions operate on a set of values. For example; Sum, Average, Maximum, Minimum and Standard Deviation are all Aggregate Functions.

Sum

Syntax: Sum(number)

Description: Returns the sum of numeric values

Example: Revenue

14,409 22,221 33,706

Sum 70,336

Average

Syntax: Average(number, number,...)

Description: Returns the average of a set of numeric values

Example: Revenue

14,409 22,221 33,706 23,445

Average 23,445

Using Min or Max to Remove the #MultiValue Error

#MultiValue errors occur when trying to fit too many values in a context. The most common reason for this error is trying to display a *Dimension* or *Detail* in a freestanding cell. Desktop Intelligence will always give the **#MultiValue** error when this is attempted because there is no way for the multiple values that a *Dimension* or *Detail* may represent to be displayed in a single cell. You may use the *Min* or *Max* function to allow you to place a *Dimension* or *Detail* in a freestanding cell.

There are many other *Operators* and *Functions*, too many to go over in training, that are available in Desktop Intelligence to meet your reporting needs. Desktop Intelligence provides help on all *Operators* and *Functions*.

The "Flag" Rule

In creating our variables, we will follow what is referred to as the "flag" rule: *Create a flag for any conditions (as a Dimension), then use the Where clause in the definition of your Measure.* This approach is recommended because it simplifies reports and is compatible with Webi functionality.

Following the "flag" rule, the variables in our report should contain the following formulas:

Expenditures Flag =If (<Closing Classification>="10" or <Closing Classification>="11") Then

"Yes" Else "No"

Expenditures =<Posting Amount> Where (<Expenditures Flag>= "Yes")

Revenue Flag =If (<Closing Classification>="14" or <Closing Classification>="15") Then

"Yes" Else "No"

Revenue =<Posting Amount> Where (<Revenue Flag>= "Yes")

On the Formula tab, we are going to define our first formula.

=If (<Closing Classification>="10" or <Closing Classification>="11") Then "Yes" Else "No"

1. Click on *OK*, the variable will show up in the *Variables Class* in the *Variables* dialog box.

You may also use the *Variables* dialog box to edit or remove existing variables.

- 2. Click on *Add* again and add the *Expenditures*, *Revenue Flag*, and *Revenue* variables.
- 3. Drag both the *Expenditures* and *Revenue* variables that you created onto your report after *Fund Name*.

Fiscal Year	Accoun	Depai	Department Nam	Fund	Fund Name	Expenditures	Revenue
2,007.00	1.00	785	Facilities & Supp	132H	Finance Facilities Se		-4,410.00
2,007.00	1.00	785	Facilities & Supp	132J	Finance Federal Surp	37,278.09	-479,984.40
2,007.00	1.00	785	Facilities & Supp	132K	Finance State Surplu	17,937.58	-428,088.97
2,007.00	1.00	785	Facilities & Supp	14DV	Fin-Fm Hist Propertie		-1,025.00
2,007.00	1.00	785	Facilities & Supp	3700	Property Managemer	1,341,535.16	-610.00
2,007.00	2.00	785	Facilities & Supp	132H	Finance Facilities Se	509.25	-1,786.50

4. Save the report.

Editing Existing Variables

To edit a variable, select it in the *Variables* dialog box and click on the *Edit* button. This will open the *Variable Editor*. Any of the variable's parameters, including the name, may be changed. If the name is changed, the change will disseminate throughout the report. You may also edit a variable by right-clicking on a variable in the *Report Manager* and selecting *Edit Variable* from the pop-up menu.

Remove Existing Variables

Desktop Intelligence does not automatically remove unused or unwanted variables and formulas from a report. If a variable or formula is no longer valid, the *Variable* dialog will identify this by placing an exclamation mark preceding the formula or variable name. A formula may become invalid for many reasons, but the most common reason is that one of the variables that the formula or variable depends on has been removed from the *Query Panel*.

To delete these unwanted formulas or variables, select the object in the *Variables* dialog box and then click the *Remove* button.

This page is intentionally left blank.

c)

Exercise 2: Using Formulas and Variables

Revie	ew
1)	Name four Simple Calculations:
	a) b)
	c)
	d)
٥١	What is the difference between Count and Count AVO
2)	What is the difference between Count and Count All?
_,	
3)	Ranking enables you to
4)	Name the four steps involved in creating an Alerter.
	a)
	b)
	c)
	d)
5)	A Variable is simply
6)	What are the benefits of using <i>Variables</i> instead of inserting a <i>Formula</i> into a cell?
7)	What are the three steps to building a <i>Variable</i> ?
	a) b)
	- <i>I</i>

Hands on Instructions

Task Overview

Use the report created in **Exercises 1** (*Exercise1_ExpRevRpt—Your Name*) to practice using variables in a report.

For this exercise, you will modify the query and report built in **Exercise 1** by adding 3 variables to the report.

This report will use prompts but we will retrieve data for Fiscal Year 2008 and Accounting Period 6 only.

Procedures

- 1) Open and log in to **Desktop Intelligence**.
- 2) Open Exercise1_ExpRevRpt—Your Name.
- 3) Save your report as Exercise2_FormulasVariables—Your Name.
- 4) Edit the query to include *Closing Classification*.
- 5) Remove *Closing Classification* and *Posting Amount* from the table.
- 6) Create 6 variables and add the non-flag variables to your table:

Accrued Expenditures Flag =If <Closing Classification>="11" Then "Yes" Else "No"

Accrued Expenditures =<Posting Amount> Where (<Accrued Expenditures Flag>="Yes")

Cash Expenditures Flag =If <Closing Classification>="10" Then "Yes" Else "No"

Cash Expenditures =<Posting Amount> Where (<Cash Expenditures Flag>="Yes")

Revenue Flag =If (<Closing Classification>="14" or <Closing Classification>="15")

Then "Yes" Else "No"

Revenue =<Posting Amount> Where (<Revenue Flag>="Yes")

Fiscal Year	Accou nting Period	Depart ment	Depart ment Name	Fund	Fund Name	Object	Object Name		Revenue Source Name	Cash Expenditures	Accrued Expenditures	Revenue
2,008.00			Facilitie	132H	Finance	E161	Prison Labor (Pymts To Corr			202.88		
2,008.00	6.00	785	Facilitie	132H	Finance			R402	General Rei			-229.00
2,008.00	6.00	785	Facilitie	132H	Finance			R404	General Fee			-735.00
2,008.00	6.00	785	Facilitie	132J	Finance	E111	Regular Salaries And Wages			16,045.95		
2,008.00	6.00	785	Facilitie	132J	Finance	E121	Employers Fica			1,154.07		
2,008.00	6.00	785	Facilitie	132J	Finance	E122	Emp Ret-Inc Paymt F/Sick L			1,363.92		
2,008.00	6.00	785	Facilitie	132J	Finance	E123	Employers Health Insurance			2,424.08		
2,008.00	6.00	785	Facilitie	132J	Finance	E124	Employers Life Insurance			11.16		
2,008.00	6.00	785	Facilitie	132J	Finance	E161	Prison Labor (Pymts To Corr			878.72		
2,008.00	6.00	785	Facilitie	132J	Finance	E191	Temporary Manpower Servic			7,400.92		
2,008.00	6.00	785	Facilitie	132J	Finance	E211	Natural Gas			14.59		

- 7) Save your report.
- 8) Close your report.

Chapter 6: Simple Formatting

Before moving on to more complex formatting such as *Breaks* and *Sections*, it is important to review simple report formatting such as formatting text, numbers, cells, tables, page layout, etc.

You have complete control over the look of your report. You may move table columns, move freestanding cells, change fonts, colors and other formatting to customize your report. We will start by looking at the formatting options for individual cells.

Cell Formatting

- 1) Create a new report from the General Accounting Universe.
- 2) Use **Department**, **Department Name**, **Fund**, **Fund Name** and **Posting Amount** (Basic Ledger)
- 3) Set conditions for *Closing Classification* = 11, *Fiscal Year* = 2008 and *Accounting Period* = 6.

4) Run the Query.

Your report should look similar to this.

Department	Department Name	Fund	Fund Name	Posting Amount
785	Facilities & Support :	0100	General Fund	11,224.61
785	Facilities & Support :	132J	Finance Federal Sι	252.02
785	Facilities & Support :	132K	Finance State Surp	1,339.21
785	Facilities & Support :	14DV	Fin-Fm Hist Proper	0.00
785	Facilities & Support :	3700	Property Managem	3,440.10

- 5) Double-Click the right border of the *Department Name* column to resize it.
- 6) Double-Click the right border of the Fund Name column to resize it.

Department	Department Name	Fund	Fund Name	Posting Amount
785	Facilities & Support Services	0100	General Fund	11,224.61
785	Facilities & Support Services	132J	Finance Federal Surplus Fund	252.02
785	Facilities & Support Services	132K	Finance State Surplus Fund	1,339.21

Double-clicking will resize the cell to the largest text in the cell. The other way to resize the cell is to drag the cell border to the size you wish it to be.

Changing Column Headings

When a report is created, Desktop Intelligence uses the names of the objects as the default column headings. These headings may easily be changed to something more appropriate.

7) Double Click the *Posting Amount* column *Header Cell*. The formula for the cell is displayed, =NameOf(<Posting Amount>).

8) Type the new heading, *Expenditure*, and press the *Enter* key.

NOTE: Only the column heading has changed. The object name for the column remains *Posting Amount*.

Text Wrapping

If the text within a column exceeds the column's width, and you don't want to widen the column to fit the content on one line, you may have the text wrap to multiple lines within the cell. This is especially useful when the name of an object is much longer than the values for the object. For example, if an object has possible values of *Y* or *N*, the name of the object will be much wider than the values.

We will wrap the text in the column heading. You may wrap the text in the body of the table in the same way.

- 9) Move the **cursor** over the **left edge** of the header row. The mouse cursor will change to a black arrow pointing to the right.
- **10)** Click to **select** the **header row**.

11) Right-Click any where on the header row to display the pop-up

- 12) Select Format Cell...
- 13) Select the Alignment tab.
- 4) Select Wrap Text in the Settings portion of the dialog box. This will cause the text in the cell to wrap to a new line.
- **15)** Select *Row by Row Auto Fit.* This will cause the height of each row to increase only if the text for that row has multiple lines.

- **16)** Change the *Vertical* setting to *Bottom*.
- **17)** Click **OK** to close the dialog box.

If you resize the cells on the table, you will notice that the header cells wrap.

Department	Department Name	Fund	Fund Name	Expenditure
785	Facilities & Suppo	0100	General F	568,631.87
	Facilities & Suppo	132H	Finance F	202.88
785	Facilities & Suppo	132J	Finance F	40,793.74
785	Facilities & Suppo	132K	Finance S	21,847.74

Custom Border

In the Format Cell dialog box, you have the option to change the border on any cell.

- **18)** Move the **cursor** over the **left edge** of the header row. The mouse cursor will change to a black arrow pointing to the right.
- 19) Click to select the header row.
- 20) Right Click and choose Format Cell.

On the *Border* tab, you have four areas available to you to apply border to cells in the table. *Presets* allow you to quickly remove or add border around cells. You may manually add different types of border to a cell by first clicking on the *Style* you wish to use and then clicking in the *Border* section where you wish the border style to be applied. You may also choose the *Color* of the border to be used.

21) Change the border on the header to double lines on the bottom of the cell.

Custom Font/Shading

The font of a cell may be changed and the cell may be shaded according to your preferences. The Font tab in Format Cell allows you to choose the Font, Font Style, Size and Color. You may also add Effects such as Underline and Strikethrough. As you make changes to the font, the Preview window allows you to view your changes before Applying them to your report.

Shading may be applied on the *Shading* tab. You may choose *None* under *Fill* if you do not wish to apply shading to a cell. *Custom* allows you to customize the color and intensity of the cell shading.

You may also pick your color preference for the *Background* and/or *Foreground Color*. Under the *Shading* section, you may choose how dark the shading should be in the cell.

The *Preview* window allows you to visualize the effects prior to applying them to your report.

- 23) Change the font color to black.
- 22) Change the font style to *Times New Roman*.
- 23) Make the Font Style Bold and the Size 12.
- 24) Change the Shading to a light grey at 50%.
- 25) Highlight the data rows in the table and remove the border.

Department	Department Name	Fund	Fund Name	Expenditure
785	Facilities & Suppo	0100	General F	568,631.87
785	Facilities & Suppo	132H	Finance F	202.88
785	Facilities & Suppo	132J	Finance F	40,793.74
785	Facilities & Suppo	132K	Finance S	21,847.74

Number Formatting

Number formats may be displayed in many different ways by choosing different formats. There may be different format settings for positive and negative values as well as for zero and null (empty/blank) values.

- **26) Right Click** a value in the *Expenditure* column to select the column and display the pop-up menu.
- 27) Select Format Cell... from the pop-up menu.
- **28)** Click the *Number* tab if it isn't already displayed and Click on *Number* under *Category*.

Category allows you to choose the type of formatting you want for the number.

Format allows you to choose how you want the *Category* formatted.

Properties shows you how the *Format* you selected will be displayed and allows you to make changes to that formatting.

- 29) Under Format, choose 0.00.
- **30)** Under **Properties, define** how **Negative**, **Equal to Zero**, and **Undefined** should be shown.

If the number formatting is set as shown on the previous page, this is what the report would look like.

Department	Department Name	Fund	Fund Name	Expenditure
785	Facilities & Supp	: 0100	General Fu	11224.61
785	Facilities & Supp	: 132J	Finance Fe	252.02
785	Facilities & Supp	132K	Finance Sta	1339.21
785	Facilities & Supp	14DV	Fin-Fm His	Zero
785	Facilities & Supp	3700	Property M	3440.10
785	Facilities & Supp	C08B	Relocate L:	Zero
785	Facilities & Supp	C21Q	Capitol Re	Zero
785	Facilities & Supp	C23T	Fire Alarm	Zero
785	Facilities & Supp	C24M	Client Acce	Zero

Alignment of Cells/Tables

Desktop Intelligence offers several options for alignment within a report.

Aligning Cells with the Grid

One way to align the edges of several elements on a page is to use the *Grid* option. You may access *Grid* settings by clicking on *Tools > Options* on the menu bar and then selecting the *Display* tab.

The Show Grid option displays a grid of lines on the background and allows you to determine the distance between the grid lines.

The Snap to Grid option forces the upper-left corner of any element you move to a grid line.

Height and Width allows you to set the size of the grid.

- 31) Click on Tools > Options.
- 32) Select the *Display* tab.
- 33) Check the Show Grid and Snap to Grid options.
- **34)** Change both the *Height* and the *Width* options to *2* to make the lines of the grid 1/16th of an inch apart.
- 35) Click OK.

36) Move the **table** and the **Report Title** around on the page so you can see how the table and the cell snap into place on the grid.

Aligning Cells Using Align Elements

The *Alignment* option also allows you to align the edges of cells. *Align Elements* is found under *Format* > *Placement* > *Alignment* on the menu bar.

This option moves the second cell selected in alignment with the first cell selected so that the specified edges align. The order of selecting the cells is very important. The first cell selected becomes the anchor. The second cell selected will be moved to match the location of the first.

- 37) Insert two blank cells on to the report.
- **38)** In the first cell, **type** *FIRST*, and in the second cell, **type** *SECOND*.

- **39) Move** the cells around so that they are not aligned.
- 40) Hold down the CTRL key and click on the FIRST cell.
- 41) While still holding down the CTRL key, click on the SECOND cell.
- **42)** Click on the menu bar on *Format > Placement > Alignment*.
- **43)** Choose an *Alignment* (for example, *Left*) and click *OK*.

The SECOND cell should have aligned with the FIRST cell.

Aligning Cells/Tables Using Relative Position

Relative Positioning allows you to specify the location of a cell or a table/block relative to another cell or table/block. For example, a text cell may be positioned one half inch below the bottom of a table. If the table changes size after a refresh, the text cell will still be one half inch below the table if *Relative Positioning* is used. This ensures the elements don't overlap.

Note: The reference point for a block for the relative positioning is the lower-right corner of the block. For example, if the position is relative to a table and the settings for *Left* and *Top* are both 0, the location is the lower-right corner of the table.

- **44) Insert** another **table** onto the report (*Insert > Table*)
- 45) Use existing data from the document and select only Department and Fund.

- 46) Right-Click on the new table and select Format Table.
- 47) Click on the Appearance tab.
- 48) Set the Horizontal and Vertical Position Relative to: Table 1.

Notice when you click *OK* that the new table is aligned to the lower-right corner of the original table. By changing the numbers for *Left* and *Top*, the table will be locked in position relative to the position of the element it is set relative to. When that element changes shape or size, the position of the new table will also change.

This page intentionally left blank.

Exercise 3: Applying Simple Formatting

Revie	ew		
1)	True or False	Double-clicking on a cell will resize the cell to the smalle	st text in the cell.
2)	True or False line without widening	If text exceeds a column width, there is no way to fit the cell.	ne content on one
3)	Row by Row Auto Fit	f will	
4)	What are the four are a) b) c) d)	eas available to you on the border tab?	
5)		Category allows, and Properties allows,	
6)	One way to align the	edges of several elements on a page is to use the	option.
7)	Name two other optica) b)	ons, other than the option in <i>Question Six</i> , that helps with	alignment.
8)	Relative Position allo	ws you to	.

Hands on Instructions

Task Overview

In this exercise you will take some time to practice the formatting techniques learned in this chapter.

Procedures

- 1) Open and log in to **Desktop Intelligence**.
- 2) Open Exercise1_ExpRevRpt—Your Name.
- 3) Save your report as Exercise3_SimpleFormatting—Your Name.
- 4) Use the techniques shown in this chapter to practice formatting your report from Exercise 1.
- **5)** For example, **practice** the following:
 - a) Cell Formatting
 - i) Resize columns
 - ii) Change column headings
 - iii) Wrap text
 - iv) Change font
 - v) Change shading
 - vi) Change borders
 - vii) Change number formatting

b) Cell/Table Alignment

- i) Align cells using the grid
- ii) Align cells using Align Elements
- iii) Align tables using Relative Position

Chapter 7: Crosstab Reports

Crosstabs are a process or function that combines and/or summarizes data from one or more sources into a concise format for analysis or reporting. A **crosstab** is the cross referencing or comparison of two variables (such as amount spent per *Object Code* per *Fiscal Year*) to determine how they are interrelated. A crosstab gets its name from the layout of variable definitions into rows and columns.

Let us walk through building a cross tab report in Desktop Intelligence.

1) In the New Report Wizard, Create a New Report screen, click on Generate a Standard Report.

2) On the Specify Data Access screen, choose Universe and click Next.

3) When the Select a Universe screen comes up, select the General Accounting Universe to build the report from and click on Finish.

4) Drag the following into the Result Objects Panel:

Accounting Period > *Fiscal Year*COA-Fund Accounting > Object > *Object*COA-Fund Accounting > Object > Object > *Object Name*Basic Accounting Ledger > *Posting Amount*

5) The crosstab will show the amount expended for certain *Personnel* costs by *Object* for each *Fiscal Year*. The following *Conditions* should be set up to obtain this information:

Object In list 'E111,E121,E122,E123,E124'
AND
Closing Classification In list '10,11'
(Cash and Accrued Expenditures)
AND
Fiscal Year In list 2007,2008

6) Run the query.

Upon running the query, the initial results will be laid out as depicted below. However, *Posting Amount* results will vary based on when the report is generated.

Fiscal Year	Object	Object Name	Posting Amount
2007	E111	Regular Salaries And Wages	11,628,300.27
2007	E121	Employers Fica	848,809.30
2007	E122	Emp Ret-Inc Paymt F/Sick Leave	910,635.44
2007	E123	Employers Health Insurance	1,610,604.05
2007	E124	Employers Life Insurance	6,036.56
2008	E111	Regular Salaries And Wages	10,019,153.85
2008	E121	Employers Fica	728,090.28
2008	E122	Emp Ret-Inc Paymt F/Sick Leave	884,359.43
2008	E123	Employers Health Insurance	1,401,891.22
2008	E124	Employers Life Insurance	5,421.90

The generated report gives us the information we were looking for, while a crosstab report will structure the data so that a side-by-side analysis of expenditures in previous fiscal years and the current fiscal year may be analyzed.

- 7) In order to create a crosstab report, delete the current table and click on Insert > Crosstab from the menu bar.
- 8) When the icon to the right appears, click somewhere on the blank report.

The *New Crosstab Wizard* will come up.

To display the new crosstab, you can:

- Use existing data from the document.
- Build a new query on the universe currently in use.
- Access new data in a different way.
- Use an existing query to build a new one.

9) Select *Use existing data from the document* and then *Begin*.

The crosstab will be built using data retrieved by the query that has already been built. The other options are similar to adding a new data provider. The same universe may be used to build a new query, a different universe to build a new query, or the existing query may be copied to build a new query.

10) After selecting *Use existing data from the document* and clicking on *Begin*, the screen below will appear. On this screen, *Variables* to be used in the crosstab report must be selected. In this case, all *Dimension*, *Detail*, and *Measure Objects* will be used. Select all *Variables* and click on *Next*.

After the selection has been made; you must specify how you want to display the information in the crosstab.

If we leave everything as it is set up in the screen shot above, this is how our data will appear.

11) However, we may **change the layout of the crosstab by rearranging the data** to appear differently on the *Pivot Data for the Crosstab* screen.

By changing the layout of the crosstab, as shown in the above screen shot, the crosstab rearranges the data as shown below:

		2007	2008
E111	Regular Salaries And Wages	217,473,967.37	3,058,764.70
E121	Employers Fica	115,627,092.49	13,837,317.57
E122	Emp Ret-Inc Paymt F/Sick Leave	170,484,757.81	21,870,604.39
E123	Employers Health Insurance	223,050,806.61	19,384,898.24
E124	Employers Life Insurance	946,140.28	74,613.88

NOTE: The Fiscal Year was formatted to remove the decimals, which is the default formatting for numbers. Refer to the formatting chapter for more information.

At this point you have a functioning crosstab report that analyzes expenditures for various personnel costs over multiple fiscal years. If you want to total the expenditures to get a grand total for each fiscal year and a grand total for each object, you would simply insert a sum.

12) To insert a sum, click on the data under one of the fiscal year columns and then click on the sigma symbol (sum icon) on the toolbar.

However, what if a total was not beneficial? How could one see the difference expended in each fiscal year? If the total is removed, you can try to insert a column in order to add a variable that would show you the difference. But if a column is inserted, the report ends up looking like the screen shot below. An additional column is placed beside each value shown for fiscal year.

		2007	 2008	
E111	Regular Salaries And Wages	217,473,967.37	3,058,764.70	
E121	Employers Fica	115,627,092.49	13,837,317.57	
E122	Emp Ret-Inc Paymt F/Sick Leave	170,484,757.81	21,870,604.39	
E123	Employers Health Insurance	223,050,806.61	19,384,898.24	
E124	Employers Life Insurance	946,140.28	74,613.88	

13) In order to show the difference between the fiscal years, a **total must be inserted** as shown in **Step 11** on the previous page.

Next, three variables must be created. Two variables are needed to obtain the amounts for each fiscal year. This is because of the way the crosstab is structured. If you look at the *Structure View* of the crosstab, you will see that *Posting Amount* is broken out based on *Fiscal Year* but there is no definite way to show that without a variable.

14) Create two variables: FY2007 and FY2008.

FY2007: =if <Fiscal Year>=2007 then <Posting Amount> else 0.00

FY2008: =if <Fiscal Year>=2008 then <Posting Amount> else 0.00

15) Now create a variable to calculate the difference between the two fiscal years.

Difference: =<FY2008>-<FY2007>

16) Once all variables have been created, the formula in the *Sum:* column, *=Sum(<Posting Amount>)*, may be replaced with the variable *Difference*. Be sure to include the function *Sum()* around the variable *Difference* or you will receive an error.

In Structure View:

	= <fiscal year=""></fiscal>	Difference
=<0bj =<0bject Name>	= <posting amount=""></posting>	=Sum(<difference>)</difference>
Sum:	=Sum(<posting amount="">)</posting>	=Sum(<difference>)</difference>

In Report View:

		2007	2008	Difference
E111	Regular Salaries And Wages	217,473,967.37	3,058,764.70	(214,415,202.67)
E121	Employers Fica	115,627,092.49	13,837,317.57	(101,789,774.92)
E122	Emp Ret-Inc Paymt F/Sick Leave	170,484,757.81	21,870,604.39	(148,614,153.42)
E123	Employers Health Insurance	223,050,806.61	19,384,898.24	(203,665,908.37)
E124	Employers Life Insurance	946,140.28	74,613.88	(871,526.40)
	Total:	727,582,764.56	58,226,198.78	(669,356,565.78)

There are many ways crosstab reports may be beneficial. The key is to practice using them for analysis of daily, monthly, quarterly or yearly activity.

This page intentionally left blank.

Exercise 4: Building a Crosstab Report

Revie	Review							
1)	Crosstabs are a	or	that					
	and/or	data from one or more s	ources into a					
2)		-						
3)	In the New Crosstab Wiz	zard, what are the four options	for displaying a new cros	stab?.				
	b)							
	c)							
	d)							

4) In order to show the Difference of two columns in a crosstab, what steps must be taken?

Hands on Instructions

Task Overview

Create a new report created to practice using *Crosstabs* in a report.

For this exercise, you will create a report that will use a crosstab to compare *Personnel Costs* by *Fund Type* and *Fund* for *Department 785* for *Fiscal Year 2007*.

Procedures

- 1) Open and log into **Desktop Intelligence**.
- 2) When the New Report Wizard comes up, click Generate a Standard Report.
- 3) Click on "*Begin* >".
- 4) Click *Universe* for Select the way you want to access data.
- 5) Click "*Next* >".
- 6) Select General Accounting Universe.
- 7) Click on "Finish".
- 8) Drag the following objects into the **Result Objects Panel**:

Fiscal Year

Fund

Fund Type

Object

Object Name

Posting Amount (Basic Accounting Journal)

9) Create the following *Conditions*:

10) Run the Query.

You should return results similar to these.

Fiscal Year	Fund Type	Fund	Object	Object Name	Posting Amount
2007	0100	0100	E111	Regular Salaries And Wages	4,366,782.00
2007	0100	0100	E121	Employers Fica	312,518.43
2007	0100	0100	E122	Emp Ret-Inc Paymt F/Sick Leave	338,045.30
2007	0100	0100	E123	Employers Health Insurance	465,554.35
2007	0100	0100	E124	Employers Life Insurance	1,793.04
2007	1300	132J	E111	Regular Salaries And Wages	142,465.94
2007	1300	132J	E121	Employers Fica	10,375.79
2007	1300	132J	E122	Emp Ret-Inc Paymt F/Sick Leave	10,801.46
2007	1300	132J	E123	Employers Health Insurance	23,762.03
2007	1300	132J	E124	Employers Life Insurance	91.14
2007	1300	132K	E111	Regular Salaries And Wages	300,399.75
2007	1300	132K	E121	Employers Fica	21,388.49
2007	1300	132K	E122	Emp Ret-Inc Paymt F/Sick Leave	23,068.42
2007	1300	132K	E123	Employers Health Insurance	46,263.72
2007	1300	132K	E124	Employers Life Insurance	171.12
2007	3700	3700	E111	Regular Salaries And Wages	6,818,652.58
2007	3700	3700	E121	Employers Fica	504,526.59
2007	3700	3700	E122	Emp Ret-Inc Paymt F/Sick Leave	538,720.26
2007	3700	3700	E123	Employers Health Insurance	1,075,023.95
2007	3700	3700	E124	Employers Life Insurance	3,981.26

- 11) Save your report as Exercise4_Crosstabs—Your Name.
- 12) To create a crosstab, delete the table from the report.
- 13) From the menu bar, select *Insert > Crosstab* and click somewhere inside the *Report Panel*.
- 14) Click on Use existing data from the document when the New Crosstab Wizard appears.
- **15)** Select *Fund*, *Fund Type*, *Object*, *Posting Amount* and *Object Name* from the list of variables available to use in the crosstab and then click on *Next*.

16) How you wish to see the data laid out in the crosstab will determine how you decide to *Pivot Data for the Crosstab*. For this example, move objects to *Columns* or *Rows* as shown below and click on *Finish*.

Once you have completed the exercise if you have time, go back and set up the crosstab with *Object* and *Object Name* under *Columns* and *Fund Type* and *Fund* under *Rows* to analyze the difference that small change makes to the crosstab report.

Your results should be similar to these:

		E111	E121	E122	E123	E124
		Regular Salaries Aı	Employers Fica	Emp Ret-Inc Paymt	Employers Health I	Employers Life Insi
0100	0100	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04
1300	132J	142,465.94	10,375.79	10,801.46	23,762.03	91.14
1300	132K	300,399.75	21,388.49	23,068.42	46,263.72	171.12
3700	3700	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26

17) Insert a Sum to total up the expenditures.

		E111	E121	E122	E123	E124	
		Regular Salaries Aı	Employers Fica	Emp Ret-Inc Paymt	Employers Health I	Employers Life Insi	Sum:
0100	0100	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04	5,484,693.12
1300	132J	142,465.94	10,375.79	10,801.46	23,762.03	91.14	187,496.36
1300	132K	300,399.75	21,388.49	23,068.42	46,263.72	171.12	391,291.50
3700	3700	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26	8,940,904.64
	Sum:	11,628,300.27	848,809.30	910,635.44	1,610,604.05	6,036.56	15,004,385.62

At this point, you have created a functioning crosstab report. However, there are several things you may do to break the report down even further or format the report differently.

- 18) Insert a *Break* on *Fund Type* by clicking in the *Fund Type* column and then clicking on *Insert Break*. *Breaks* will be covered in the following chapter.
- **19)** Remove the *Sum* you inserted and re-insert the *Sum* so that you can get totals for the *Fund Type* breakdown.

		E111	E121	E122	E123	E124	
		Regular Salaries Aı	Employers Fica	Emp Ret-Inc Paymt	Employers Health I	Employers Life Insi	Sum:
0100	0100	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04	5,484,693.12
0100	Sum:	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04	5,484,693.12
1300	132J	142,465.94	10,375.79	10,801.46	23,762.03	91.14	187,496.36
	132K	300,399.75	21,388.49	23,068.42	46,263.72	171.12	391,291.50
1300	Sum:	442,865.69	31,764.28	33,869.88	70,025.75	262.26	578,787.86
3700	3700	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26	8,940,904.64
3700	Sum:	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26	8,940,904.64
		_			<u> </u>		
	Sum:	11,628,300.27	848,809.30	910,635.44	1,610,604.05	6,036.56	15,004,385.62

20) Apply the **formatting skills** and, using what you have learned about formulas and variables, **experiment** with this crosstab report by making it more appealing. The image below is an example of what a finalized report using a crosstab would look like.

	Personal Costs By Fund Type and Fund for Fiscal Year 2007										
		E111	E121	E122	E123	E124					
		Regular Salaries And Wages	Employers Fica	Emp Ret-Inc Paymt F/Sick Leave	Employers Health Insurance	Employers Life Insurance	Grand Total:				
0100	0100	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04	5,484,693.12				
	Total for Fund Type 0100	4,366,782.00	312,518.43	338,045.30	465,554.35	1,793.04	5,484,693.12				
1300	132J	142,465.94	10,375.79	10,801.46	23,762.03	91.14	187,496.36				
	132K	300,399.75	21,388.49	23,068.42	46,263.72	171.12	391,291.50				
	Total for Fund Type 1300	442,865.69	31,764.28	33,869.88	70,025.75	262.26	578,787.86				
3700	3700	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26	8,940,904.64				
	Total for Fund Type 3700	6,818,652.58	504,526.59	538,720.26	1,075,023.95	3,981.26	8,940,904.64				
	Grand Total:	11,628,300.27	848,809.30	910,635.44	1,610,604.05	6,036.56	15,004,385.62				

- 21) Save your report.
- 22) Close your report.

This page intentionally left blank.

Chapter 8: Sections

How to Create Sections

Adding sections to group data helps to add organization to reports. To make reports easy to navigate, you may divide the report into sections that group related data together. The tables in a section only display the data relevant to the *Dimension Object* on which the section is created. For example, sections created based on *Fund* will separate the data into different groups for each *Fund* listed in the report.

To demonstrate sectioning, we will build a simple *Travel* mileage report.

- 1. Click on File > New.
- 2. When the New Report Wizard comes up, select the Travel Accounting universe.
- 3. Select the following *Dimension Objects* and *Measures* from the specified *Class*:

Travel Vendor:

Legal Nm

Travel Payment::

Doc Unit Cd

Destination Cd

Mileage

Mileage Charge Amt

Mileage Reimb Rate

Amt

Total Daily Expense

Amt

Total Reimb Daily Expense Amt

4. Add the following filters to the *Conditions* panel:

Travel Payment > Mileage Charge Amt Different from 0.00 Travel Header > Doc Fiscal Year Equal to 2009

5. Run the report.

The report will show all mileage and reimbursement amounts for your Department for Fiscal Year 2009. Since *Mileage Charge Amt* is only a portion of the total reimbursement amount for a voucher, we will add a column for *Other Charges*.

File View Tools Help

Ctrl+N

Ctrl+O

<u>N</u>ew...

려 Open...

- Select the Total Daily Expense Amt column and click Insert > Column. When prompted, indicate that you would like a column inserted to the left of the selection.
- 7. Name the new column Other Charges.
- **8.** Set the contents of the column by typing the following formula into the cell:

= <Total Daily Expense Amt>-<Mileage Charge Amt>

9. Rearrange the columns so that they appear as shown below.

Doc Unit Cd	Legal Nm	Destination Cd			9	Other Charges	Total Daily Expense Amt	Total Reimb Daily Expense Amt
0000	JAMES F ABBOT	IS-POV49	212.00	0.49	103.88	0.00	103.88	103.88
0000	KENNETH A MA	IS-POV49	52.00	0.49	25.48	0.00	25.48	25.48
0000	KENNETH A MA	IS-POV49	52.00	0.49	25.48	0.00	25.48	25.48
1000	AMANDA L GRE	IS-POV43	92.00	0.43	39.56	0.00	39.56	39.56
1000	AMANDA L GRE	IS-POV45	92.00	0.45	41.40	0.00	41.40	41.40
1000	AMANDA L GRE	IS-POVAE	116.00	0.45	52.20	0.00	52.20	52.20

Notice that the *Mileage Reimb Rate Amt* does not appear correctly because it usually is less than \$1.00, and there are rate amounts greater than that. This is because the data for multiple days on the voucher has been aggregated. In order to fix this, we must either turn off that aggregation or add a field to our report to indicate the different days when charges were incurred. We will do both.

10. Turn off row aggregation by rightclicking on the table and selecting Format Table. On the General tab, select Avoid Duplicate Rows Aggregation.

Notice that the *Mileage Reimb Rate Amt* now appears correctly, but the report contains rows with duplicated data.

11. Next, add the following field to your query and report:

Travel Payment > Record Date

12. Rearrange columns again if necessary so that your report appears as shown below.

pense Amt
103.88
25.48
25.48
69.30
89.55
_

We are now ready to create a section in this report on *Doc Unit Cd*. To create a section, there are two methods that we may use. One

method would be to drag the object from the *Report Manager* onto the report into a section. This will not remove *Doc Unit Cd* from the table.

The other method is to drag the object from the table to a section. In the example to the left, we drag the object from the table directly above it. This will remove **Doc Unit Cd** from the table and create a section on it.

13. Create a Section on Doc Unit Cd, and another on Legal Nm.

In **Structure View**, you will see that there are now two sections on the report: one for each object on which we created a section. The report may be left as is, but if it is large, each section will take up unneeded space. We need to move all **Master Cells** together.

To place all the *Master Cells* of each section next to each other in one line, we must move each *Master Cell* to the lowest section in the report. In this case, the lowest section is *Legal Nm*. In the example below, the object *Doc Unit Cd* is moved into the *Legal Nm* section.

NOTE: When you move a *Master Cell* outside of its section, **DO NOT** delete the section.

When you move a *Master Cell* from its section to another section, you will get a message asking if you want to actually delete the section, too. If you click on *Yes* then you will lose the section that you created. **You must Click on** *No* in order to keep the sections on the report.

14. Move all of the *Master Cells* to the *Legal Nm* section of your report as described.

If you review the report results, you will notice that there is unneeded white space between your data and the report header.

To hide the space, we need to format each section to *Hide Section Header*.

15. In the *Structure View*, right click in the *Doc Unit Cd* section, and click on *Format Section*. The *Section Format* dialog box will appear.

The *General* tab tells us that the section we are formatting is *Doc Unit Cd*.

In the *Master* section, the *Change* button will allow us to change the object we are sectioning on. If there was another object that we should have created a section on, we could make the change here.

The **New Page Down** section gives us the option to start each new instance of a section on a new page or to avoid a page break in the section.

Also we have the option to hide the **Section Header** or **Footer**.

We need to select *Hide Section Header*.

16. Hide the **Section Header** for every section except for **Legal Nm** in order to hide the white space in the report. When you are done, format your report to appear as shown below.

Unit: 0000		Name: JAMES FABBOTT					
Destination Record Cd Date		Mileage	Mileage Reimb Rate Amt	Cnarge	Other Charges	Expense	Total Reimb Daily Expense Amt
IS-POV49	07/22/2008	212.00	0.49	103.88	0.00	103.88	103.88

Totals in Sections

Now let's add some totals to the report for the sections.

17. Use the *Insert Sum* button to add subtotals for *Mileage*, *Mileage Charge Amt*, *Other Charges*, *Total Daily Expense Amt*, and *Total Reimb Daily Expense Amt*.

To get totals in each section, we have to do something a little more complex than just clicking a button. A copy of the table must be pasted into each section footer, the table header must be hidden and the data must be folded.

- 18. In the *Structure View*, copy the **table** in the *Legal Nm* section to the *Doc Unit Cd Section Footer* by selecting the table, right-clicking and selecting *Copy*.
- 19. Click in the *Doc Unit Cd Section Footer* directly under the table in the *Legal Nm* section, right-click and select *Paste*.
- **20.** Repeat *Steps 18* and *19* to copy the **table** into the *Report Footer*.

In the figure below, the first table you see is our original table. The table directly below it is in the *Doc Unit Cd* section and the table at the bottom is in the *Report Footer*.

21. Format the two bottom tables to hide the table header and to fold the data. This way we will only see the footer, which contains the subtotal data.

You may also want to shade the cells in the subtotal tables, so that they will be distinct from the original table.

When we view the results of our changes, we see that now our report now shows a total for each instance of *Legal Nm*, as well as for each *Doc Unit Cd*, and a grand total at the end of the report.

Unit:	9000	Name: TINA G LILLY					
Destination Cd	Record Date	Mileage	Mileage Reimb Rate Amt	Mileage Charge Amt	Other Charges	Total Daily Expense Amt	Total Reimb Daily Expense Amt
IS-POV49	07/29/2008	200.00	0.49	98.00	20.00	118.00	118.00
		200.00		98.00	20.00	118.00	118.00
		200.00		98.00	20.00	118.00	118.00
Unit: Destination Cd	CNTL Record Date	Name: Mileage	Mileage Mileage Reimb		Other Charges	Total Daily Expense Amt	Total Reimb Daily Expense Amt
IS-POV49	08/25/2008	189.00	0.49	Amt 92.61	0.00	92.61	92.61
		189.00		92.61	0.00	92.61	92.61
				00.04	0.00	00.04	
		189.00		92.61	0.00	92.61	92.61

Since we discussed formatting table headers and moving them into report headers earlier, we will not worry about formatting table header cells on this report. We do need to mention the report header.

On this report, we did not include any *Department* field. For statewide reports, the user is prompted to input their *Department* so only one *Department* shows up on the report. We are using a *Training ID* set up in one *Department*, so we only see data for that *Department*. When only one *Department* is being used at a time, we can display it in the header. If we had multiple *Departments* in the report, we would make *Department* the first section in our report.

In this example, we are going to add a *Department* field to the report and drag it into the report header.

22. Edit your query to include:

Name:

#MULTIVALUE

nnnn

Unit:

Travel Header > Doc Dept Cd

- **23.** Run the query. Indicate that you would like to leave the current report as it is.
- **24.** If you try to drag **Doc Dept Cd** from the **Report Manager** to the **Report Header**, Desktop Intelligence will not allow you to do

nnnn

Name:

.IAI

Unit:

this – you must drop the field into a new section. To add the field to the report header, we will insert a blank cell and set it equal to the object *Doc Dept Cd*.

When we assign an object to a standalone cell, we will always get the **#MULTIVALUE** error. This is because Desktop Intelligence is trying to apply every instance of this one object to that one cell.

If you remember, to pull only one value, we may

use the Min() or Max() function. This will return only one value and display the department in the cell.

25. Save your report as Chapter8_Sections—YourName.

Chapter 9: Slice-and-Dice

Slice and Dice mode enables you to switch the position of data in a report; display and remove data; rename; reset and delete blocks; turn tables and cross tabs into charts, and vise versa; and apply, edit and delete breaks, filters, sorts, rankings and calculations.

You access *Slice and Dice* mode through the *Slice and Dice Panel*, a pop-up window that provides a graphical representation of the report you are working on. You carry out *Slice and Dice* tasks by dragging icons that represent your data.

If we look at the *Slice and Dice Panel* for the *Travel* mileage report that we created and select the **Table 1** tab, we will see that there are two sections. We can also see the order of how the sections are sorted and see the *Block Structure* of our table.

From this panel, we may do the exact same formatting as we would do in the report view. For example, we could apply a break to *Destination Cd* within this panel. Click on *Destination Cd* and then click on the *Break* button. Click on *Apply* and you will see that the report now has a *Break* on each destination code.

Now, not only do we have sections on the report, but we have added a break.

Unit:	0000	Name	: KEN	INETH A MARKS				
Destination Cd	Record Date	Mileage	Mileage Reimb Rate Amt	Mileage Charge Amt	Other Charges	Total Daily Expense Amt	Total Reimb Daily Expense Amt	
IS-POV49	06/30/2008	52.00	0.49	25.48	0.00	25.48	25.48	
	07/11/2008	52.00	0.49	25.48	0.00	25.48	25.48	
IS-POV49								
		104.00		50.96	0.00	50.96	50.96	
		316.00		154.84	0.00	154.84	154.84	
Unit:	1000	Name	: BER	RNARD H E	NGELN			
Destination Cd	Record Date	Mileage	Mileage Reimb Rate Amt	Mileage Charge Amt	Other Charges	Total Daily Expense Amt	Total Reimb Daily Expense Am	
IS-POV45	04/22/2008	154.00	0.45	69.30	0.00	69.30	69.30	
	06/10/2008	199.00	0.45	89.55	0.00	89.55	89.55	
	06/11/2008	107.00	0.45	48.15	0.00	48.15	48.15	
	06/13/2008	107.00	0.45	48.15	0.00	48.15	48.15	
	06/27/2008	170.00	0.45	76.50	0.00	76.50	76.50	
IS-POV45								
	To 7,000,0000	107.00	0.49	T 53.43	0.00	52.43	FO 45	
TO DOMAG	07/09/2008	107.00			0.00		52.43	
IS-POV49	07/02/0000	450.00	0.401		1 111111	74.97	74.97	
IS-POV49	07/23/2008	153.00				74.07	74.0	
	07/23/2008 08/18/2008	153.00 153.00			0.00	74.97	74.97	
IS-POV49						74.97	74.97	

This panel may be used to remove the break or remove the sections that have been created or change how the report is sorted by the sections.

26. Save your report again and Close it.

Exercise 5: Using Sections

Revie	9 W			
1)	The tables in a section onlysection was created.	_ on	which	the
2)	Name two methods of creating sections. a) b)			
3)	When you move a <i>Master Cell</i> outside of its section,			<u></u> .
4)	How can you easily change the sectioned object to a different object?			
5)	How do you get totals for sections outside the Lowest Level Section?			
6)	How do you correct the #MULTIVALUE errors in cells in the Report Header?			
7)	Slice and Dice mode enables you to			
	Slice and Dice provides a of the rking on.	ne rep	ort you	are

Hands on Instructions

Task Overview

Use the report created in **Exercise 2** (*Exercise2_FormulasVariables—Your Name.*) to practice using *Sections* in a report.

For this exercise, you will modify the query and report built in **Exercise 3** by creating *Sections* on *Fund Type*, which will be added to the query, and *Fund*. You will also practice adding additional formatting to the report that was covered in *Chapter 5: Simple Formatting*.

This report will use prompts but we will retrieve data for Fiscal Year 2008 and Accounting Period 6 only.

Procedures

- 1) Open and log into **Desktop Intelligence**.
- 2) Open Exercise2_FormulasVariables—Your Name.
- 3) Save your report as Exercise5_Sections—Your Name.
- **4)** Remove *Fiscal Year*, *Accounting Period*, *Department*, and *Department Name* from your report.
- 5) Edit your query to include *Fund Type* and *Fund Type Name*.

- 6) Run the query.
- 7) Use the same values for the **prompts** as in other exercises.

8) If Fund Type and Fund Type Name are automatically inserted in the table in your report, delete them from the table. (Hint: Use Structure View.)

9) Create a **Section** on **Fund Type** by dragging **Fund Type** from the **Report Manager**.

- 10) Instead of creating a section on *Fund Type Name*, insert a *Blank Cell* next to *Fund Type*.
- 11) Insert a formula into the blank cell: =<Fund Type Name>

Take a moment to think about why you see the **#MULTIVALUE** error in the blank cell instead of the Fund Type Name for Fund Type 1300.

Because a section wasn't actually created on *Fund Type Name*, instead of showing only one instance of *Fund Type Name*, Desktop Intelligence is trying to show every instance of *Fund Type Name* for every instance of *Fund Type* in the report. Even though you only see *Fund Type 1300* listed one time above your table, there is actually an instance of *1300* for every instance of *Fund* in the report. If you review your report carefully, you will see that there is definitely more than one instance of each *Fund* shown in the report.

In order to correct the error, a function such as Min() or Max() must be used in order to show only one value of $Fund\ Type\ Name$.

12) Insert *Min()* into the formula you created in the blank cell. = *Min(<Fund Type Name>*)

13) Create a **Section** on **Fund** the same way you did for **Fund Type**. By dragging **Fund** from the **Report Manager**, **Fund** will be left in the table.

Since you have created a break on Fund, you will need to manually delete *Fund* and *Fund Name* from the report. Also, you will notice that *Fund Type Name* was moved to the *Lowest Level Section*. This is ok because you will move *Fund Type* to the lowest level also. You may align them once *Fund Type* has been moved.

- **14)** Delete *Fund* and *Fund Name* from the table. (*Hint: Use Structure View.*)
- 15) Insert a **blank cell** and set it equal to **Fund Name**. Don't forget to use a **Min()** or **Max()** function in order to return one value.
- **16)** Drag the cell for *Fund Type Name* into the *Fund Section*. Select "**NO**" when asked if you want to delete the section on *Fund Type*.

- 17) Add totals to the *Cash Expenditure*, *Accrued Expenditure*, and *Revenue* columns using the button Σ .
- **18)** Make the **Revenue Source Name** field wider and change the "**Sum:**" label to read ""**Grand Total for Fund**" &<**Fund>**" (as shown on the next page).

In order to show a grand total for the report, you must also create totals in each section footer.

You will find as you build more reports that it is important to work in *Structure View* so that you can see what is going on with the structure of the table in your report. In the image below, you will see that *Fund, Fund Name, Fund Type,* and *Fund Type Name* are still in the data row of the table. When those objects are deleted, Desktop Intelligence sometimes fails to delete them from the data row. Had the objects been deleted in *Structure View*, all rows would have been deleted.

19) In *Structure View*, look to see if *Fund, Fund Name*, *Fund Type*, or *Fund Type Name* still exist in your table. If they do, click on the **individual cell** and **delete** the object from the table.

20) In *Page Setup* found under *File* on the menu bar, change the **orientation** of the paper to *Landscape* so that your table will not overflow to a second page.

21) Hide the **Section Header** for the **Fund Type Section** and the **Main Header Section** in order to clean up some unneeded space.

Totals for each *Fund Type* and a grand total for the entire report need to be created. In Web Intelligence, this could be done by adding individual cells in each section footer and typing in formulas. In Desktop Intelligence, we can copy the table from the *Fund Section* into the *Fund Type Section Footer* and also into *Main Section Footer* of the report. On the copied tables, the *Table Headers* need to be hidden and the data needs to be folded so that only the *Table Footers* are shown. (Folding is not possible in Web Intelligence, and Desktop Intelligence reports with folding will not easily convert.)

- **22)** Copy the **table** found in the *Fund Section* to the *Fund Type Section Footer*.
- 23) Align the table in the Fund Type Section Footer with the table in the Fund Section.

24) On the **copied table**, insert a **grand total sum** by clicking on each **variable** and clicking on *Insert Sum*.

=Name	=NameO1	=NameOi	=NameOf(<revenue name<="" source="" th=""><th>=NameOf(<cash< th=""><th>=NameOf(<accrued< th=""><th>=NameOf(<r< th=""></r<></th></accrued<></th></cash<></th></revenue>	=NameOf(<cash< th=""><th>=NameOf(<accrued< th=""><th>=NameOf(<r< th=""></r<></th></accrued<></th></cash<>	=NameOf(<accrued< th=""><th>=NameOf(<r< th=""></r<></th></accrued<>	=NameOf(<r< th=""></r<>
= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td><td>ish Expenditures></td><td>crued Expenditures></td><td>=<revenue></revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td><td>ish Expenditures></td><td>crued Expenditures></td><td>=<revenue></revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=<revenue name="" source=""></revenue></td><td>ish Expenditures></td><td>crued Expenditures></td><td>=<revenue></revenue></td></revenu<>	= <revenue name="" source=""></revenue>	ish Expenditures>	crued Expenditures>	= <revenue></revenue>
= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=KRevenue Source Name></td><td>sh Expenditures>)</td><td>crued Expenditures>)</td><td>n(<revenue>)</revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=KRevenue Source Name></td><td>sh Expenditures>)</td><td>crued Expenditures>)</td><td>n(<revenue>)</revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=KRevenue Source Name></td><td>sh Expenditures>)</td><td>crued Expenditures>)</td><td>n(<revenue>)</revenue></td></revenu<>	=KRevenue Source Name>	sh Expenditures>)	crued Expenditures>)	n(<revenue>)</revenue>
			="Grand Total for Fund "& <fund></fund>	n Expenditures>)	ued Expenditures>)	(<revenue>)</revenue>
			Sum:	ı Expenditures>)	ued Expenditures>)	(<revenue>)</revenue>

- **25)** In the **grand total row**, insert a **formula** to show "*Grand Total for Fund Type*" so that the *Fund Type* shown will change each time the *Fund Type* changes.
 - ="Grand Total for Fund Type "&<Fund Type>

26) On the **copied table**, open *Format Table* and uncheck *Show Header*, check *Show Footer* and *Fold*. This will hide the table's header, show the total footer so you will have a total for *Fund Type*, and hide the data in the table so that we only see summed information.

27) View your report and scroll down until you see a grand total for *Fund Type 1300*.

- **28)** In **Structure View**, copy the **table** in the **Fund Type Section Footer** to the **Main Report Section Footer** so that the report will show a grand total for all **Fund Types** in the report. By formatting the first table you copied and then copying it into other section footers, the only modification needed will be to the formula that shows the "Grand Total..." text.
- 29) After you copy the table into the *Main Report Section Footer*, change the formula that shows the "*Grand Total*..." text to "*Grand Total*"
- **30)** While still in *Structure View*, your report should look similar to the image shown to the right.

31) View the report and go the very **last page**. You should see the *Grand Total* of all *Expenditures* and *Revenue* for your report.

1.001	Irrorana Ori nor rear Expena	0.00	0.00	0,002.00
	Grand Total for Fund 3700	2,123,807.27	3,440.10	-219,838.75
	Grand Total for Fund Type 3700	2,123,807.27	3,440.10	-219,838.75
	C 17.1	2 204 270 40	E 024 22	200 747 00
	Grand Total	2,201,270.40	5,031.33	-268,717.08
	Grand Total	2,201,270.40	3,031.33	-200,/ 1/ .00

32) Now that you have your report broken down and sectioned off, **practice using the available formatting** to **create a report title**, **adjust number formatting**, **remove border lines around cells** in the table and in sections, and **change the table header** so that the background color and font are easier to read.

			Expenditure and Revenu Class Exercise 5				
Header 1300	Agency Revenue Fund						
132H	Finance Facilities Service	es Fund					
Object	Object Name	Revenue Source	Revenue Source Name	Cash Expenditures	Accrued Expenditures	R	evenue
E161	Prison Labor (Pymts To Corr)			202.88		0.00	0.00
		R402	General Rentals To Public	0.00		0.00	-229.00
		R404	General Fees From Public	0.00		0.00	-735.00
			Grand Total for Fund 132H	202.88		0.00	-964.00

- 33) Save your report.
- **34) Send** the report to your **eMARS ID** if you wish to use this report at your office. Detailed instructions may be found in **Appendix N: Retrieve/Publish/Send/Save Reports**.

35) Close your report.

Chapter 10: Breaks

Preparing the Report

Before we can look at breaks, we need to prepare a report which requires breaking.

- 1) Open the report titled Chapter3_Creating a Report—YourName.
- 2) Go ahead and Save the report as Chapter10_Breaks—YourName.
- 3) For now, remove *Closing Classification* and *Posting Amount* from the table.

The variables we need in our report should contain the following formulas:

Expenditures =If (<Closing Classification>="10" or <Closing Classification>="11") Then

<Posting Amount> Else 0.00

Revenue =If (<Closing Classification>="14" or <Closing Classification>="15") Then

<Posting Amount> Else 0.00

Note that these formulas do not follow the "flag" rule. We will see in this chapter why using flags simplifies reports.

4) Click **Data** > **Variables** to open the Variable Editor, then click **Add**. On the *Definition* tab, enter "Expenditures" and choose the qualification "Measure". On the *Formula* tab, we are going to define our formula.

=If (<Closing Classification>="10" or <Closing Classification>="11") Then <Posting Amount> Else 0.00

5) Click on **OK**, and the variable will show up in the *Variables Class* in the *Variables* dialog box.

You may also use the *Variables* dialog box to edit or remove existing variables.

6) Click on *Add* again and add the *Revenue* variable.

7) Once you have created the Revenue variable, drag both variables that you created onto your report after Fund Name.

Fiscal \	Accour	Depar	Department Nan	Fund	Fund Name	Expenditures	Revenue
2007	1	785	Facilities & Supp	132H	Finance Facilities Se	#COMPUTATION	#COMPUTATION
2007	1	785	Facilities & Supp	132J	Finance Federal Sur	#COMPUTATION	#COMPUTATION
2007	1	785	Facilities & Supp	132K	Finance State Surplu	#COMPUTATION	#COMPUTATION
2007	1	785	Facilities & Supp	14DV	Fin-Fm Hist Propertie	#COMPUTATION	#COMPUTATION
2007	1	785	Facilities & Supp	3700	Property Managemer	#COMPUTATION	#COMPUTATION
2007	2	785	Facilities & Supp	132H	Finance Facilities Se	#COMPUTATION	#COMPUTATION

After you add the variables to the table, you should get an error message #COMPUTATION.

The error was received because an object that was used in the variable's formula is not present in the table. If you remember, we removed *Closing Classification* from our table. In order to use *Closing Classification* in our variable, it must be present in the table. In Desktop Intelligence, an easy method to adding an element to the table is to use the *Pivot* tab in *Table Format*.

- 8) Click on the **table** then right click and choose **Format Table**. The **Table** Format dialog box will appear.
- 9) Click on the Pivot tab.
- 10) Under Available Variables, click on Closing Classification and Add the object to the Body folder under Used Variables. After you have added Closing Classification to the table you will need to hide it.
- **11)** Click on **Closing Classification** after it shows up under **Used Variables.** At this point, **Closing Classification** may be hidden so that it won't show on the report.
- 12) Click on Closing Classification and then click Hide.
- 13) Click OK.

This will add the object to your table so that the variables will produce data and not an error. But it also hides the object so it will not be seen in your report.

Another way to add an object to a report is to drag it from the *Report Manager* on to the table.

Now values will show up under the *Expenditures* and *Revenue* fields.

Fiscal \	Accour	Depar	Department Nan	Fund	Fund Name	Expenditures	Revenue
2007	1	785	Facilities & Supp	132H	Finance Facilities Se	0.00	-4,410.00
2007	1	785	Facilities & Supp	132J	Finance Federal Sur	278.09, 37	0.00
2007	1	785	Facilities & Supp	132J	Finance Federal Sur	0.00	0.00
2007	1	785	Facilities & Supp	132J	Finance Federal Sur	0.00	-479,984.40
2007	1	785	Facilities & Supp	132K	Finance State Surplu	16,748.26	0.00
2007	1	785	Facilities & Supp	132K	Finance State Surplu	1,189.32	0.00
2007	1	785	Facilities & Supp	132K	Finance State Surplu	0.00	-428,088.97
2007	1	785	Facilities & Supp	14DV	Fin-Fm Hist Propertie	0.00	-1,025.00
2007	1	785	Facilities & Supp	3700	Property Managemer	1,340,843.45	0.00
2007	1	785	Facilities & Supp	3700	Property Managemer	691.71	0.00
2007	1	785	Facilities & Supp	3700	Property Managemer	0.00	-610.00
2007	2	785	Facilities & Supp	132H	Finance Facilities Se	509.25	0.00
2007	2	785	Facilities & Supp	132H	Finance Facilities Se	0.00	0.00

14) Save the report.

How to Create a Break

A *Break* is a division in a table in which data is grouped into parts according to a selected value. These parts are represented as *smaller tables*. You use breaks to display all the data for each unique value of a *Dimension Object* in separate tables. Using breaks is advantageous because it allows you to display subtotals and is an efficient way to organize how your data is represented.

Scenario: Your boss would like to see the report broken down by *Fund* with *Expenditures* and *Revenues* on one line verses many lines for each *Fund*. Also, the report does not need to be broken down by *Fiscal Year, Accounting Period, Department* or *Department Name*.

1) Remove Fiscal Year, Accounting Period, Department and Department Name from the report.

We will start with creating a break on *Fund*.

There are three different ways that you can insert a break on Fund.

First, you may create a break by clicking on the toolbar icon *Insert Break*

The second way to create a break is to click on the *Fund* field, right click and then choose *Insert Break*.

The third way is to click on *Format* and then *Breaks*. This will open up a screen that will allow you to *Add* an object to break on. The *Format Breaks* option also allows you to change the order of breaks, turn on/off the break header/footer, remove or show duplicates and fold the data on a break.

2) Click on *Fund* and use one of the methods described to insert a break.

You should now have something that looks similar to this:

Fund	Fund Name	Expenditures	Revenue
132H	Finance Facilities Service:	85,881.03	0.00
	Finance Facilities Service:	0.00	0.00
	Finance Facilities Service:	0.00	-75,646.76
132H			
132J	Finance Federal Surplus f	451,562.31	0.00
	Finance Federal Surplus f	252.02	0.00
	Finance Federal Surplus f	0.00	-1,392,410.85
132J			
	•		
132K	Finance State Surplus Ful	907,305.69	0.00
	Finance State Surplus Ful	1,339.21	0.00
	Finance State Surplus Ful	0.00	-1,300,688.20
132K			

- 3) Click on Format > Breaks.
- **4)** When the *Breaks* dialog box appears, click the **break on** *Fund* and *uncheck the Remove Duplicates* option. This will allow *Fund* to be shown on every line.

5) Click OK.

Your report may be left as is, but it would look cleaner if the amounts are on one line.

In the image below, you will see that there are multiple rows for each *Fund*. This is due to *Closing Classification*, which is actually hidden on the table (shown unhidden in the second screen shot). Each *Closing Classification* is represented on one row. By doing some additional formatting to the break that we have created, we may create a report that is much more organized and functional.

Fund	Fund Name	Expenditures	Revenue
132H	Finance Facilities Service:	85,881.03	0.00
132H	Finance Facilities Service:	0.00	0.00
132H	Finance Facilities Service:	0.00	-75,646.76
132H			
132J	Finance Federal Surplus f	451,562.31	0.00
132J	Finance Federal Surplus f	252.02	0.00
132J	Finance Federal Surplus f	0.00	-1,392,410.85
132J			

Fund	Fund Name	Closing Cla	assi	Expenditures	Revenue
132H	Finance Facilities Service:	10		85,881.03	0.00
132H	Finance Facilities Service:	11		0.00	0.00
132H	Finance Facilities Service:	14		0.00	-75,646.76
132H					

Formatting Breaks

6) Go to the Structure View of the report. Now we are going to do additional formatting to clean up the report and make it more simplified.

If you notice in the image above, there are three rows in *Structure View*.

- The first row (1), the shaded top row, is actually the table header row. This row contains the column header names in your report.
- The second row (2) is the data in the table. This is the row that displays the data in the table in Results View.
- The next row (3) is the break footer. The break footer displays sub-totals (summary information) for any breaks that are created.
- The last unnumbered row is a blank row that was created when the breaks were inserted.

To modify the report to show only summary information, you will need to copy the table data row (2) into the *Fund* break footer (3) and then fold the data at the break level. By doing so, all amounts will be summed up on one line verses multiple lines with multiple amounts. Summary level information for data at the *Fund* level will be shown and the detail may be hidden.

- 7) Copy the data row (2) in the table to the Fund "break footer" (3).
- 8) Apply grey shading to the **data row** (2) so the difference between the data row (2) and the break footer row (3) are easily displayed.

In the image below, the grey shaded area is the data row (2) in your table. The line under the grey area is what we *copied* and *pasted* into the *Fund* break footer (3).

=NameOf	=NameOf(<fund name="">)</fund>	=NameOf(<expe< th=""><th>=NameOf(<reve< th=""></reve<></th></expe<>	=NameOf(<reve< th=""></reve<>
= <fund></fund>	= <fund name=""></fund>	= <expenditures></expenditures>	= <revenue></revenue>
= <fund></fund>	= <fund name=""></fund>	= <expenditures></expenditures>	= <revenue></revenue>

If you go back to the *Results View* instead of looking at the *Structure View* you will see the grey area represents all the data that will make up the *Total* for the specific *Fund*, *Function Group*, *Type* and *Object Type* when we *Sum()* the data in the break footer (3) where we copied our data to.

Fund	Fund Name	Expenditures	Revenue	
132H	Finance Facilities Services	85,881 03	0.00	Table Data
132H	Finance Facilities Services	0.00	0.00	
132H	Finance Facilities Services	0.00	-75,646.76	
132H	Finance Facilities Service:	#MULTIVALUE	#MULTIVALUE	
				<u> </u>
132J	Finance Federal Surplus I	451,562.31	0.00	Fund Break Footer
132J	Finance Federal Surplus I	252 02	0.00	Footer
132J	Finance Federal Surplus I	0.00	-1,392,410.85	
132J	Finance Federal Surplus f	#MULTIVALUE	#MULTIVALUE	

You will notice that in the break footer there is now an error. **#MULTIVALUE** means that Desktop Intelligence is trying to display all values for that object in one cell. Because this is a footer cell, there is no way all the values will be displayed. Only one value may be shown. To fix this problem, you may use *Functions* like *Min()*, *Max()*, *Sum()*, etc. Since our goal is to sum up all the *Expenditures* and *Revenue* by *Fund*, the *Sum()* Function may be used.

Totals in Breaks

To add Sum(), you may also click on the cell and type Sum() around each variable in the Formula Bar.

Or you may add the function using the *Formula Editor*, clicking on the function Sum(). Just be sure that the parentheses are around the variable to be summed.

The final result, regardless of the method used, should sum *Expenditures* and *Revenue* in the *Fund* break footer:

Sum(<Expenditures>)
Sum(<Revenue>)

9) Go back to **Structure View** and in the break footer that we created for **Fund**, add **Sum()** to the variables **Expenditures** and **Revenue**.

When you view the results, you will notice that **#MULTIVALUE** disappears and now we see a value.

Fund	Fund Name	Expenditures	Revenue	
132H	Finance Facilities Service	85	881 03	0.00
132H	Finance Facilities Service		0.00	0.00
132H	Finance Facilities Service		0.00 -75	646.76
132H	Finance Facilities Services	85	,881.03 -75,	646.76
	•		·	
132J	Finance Federal Surplus I	451	562.31	0.00
132J	Finance Federal Surplus I		252 02	0.00
132J	Finance Federal Surplus I		0.00 1,303	410.9E
132J	Finance Federal Surplus f	451	,814.33 -1,392,	410.85
	•		·	

Now that we have fixed the error, we may "fold" the data on the *Fund* break and hide everything but the summed information. This will help to simplify the report and show us only totals for each *Fund*.

- **10)** Click on the table, right click and choose *Format Breaks* from *Format* on the menu bar.
- **11)** Click on *Fund* and then select *Fold* under the *Break Definition Section*.
- 12) Click on OK and view your report.

Your report should now look something like this:

Fund	Fund Name	Expenditures	Revenue		
132H	Finance Facilities Service:	85,881.03	-75,646.76		
132J	Finance Federal Surplus f	451,814.33	-1,392,410.85		
132K	Finance State Surplus Ful	908,644.90	-1,300,688.20		
14DV	Fin-Fm Hist Properties Fu	42,296.32	-30,742.48		
3700	Property Management Fu	43,725,657.52	-43,270,597.75		

13) Save your report and Close it.

This page intentionally left blank.

Exercise 6: Using Breaks

Review

1)	When does a #COMPUTATION error occur when running a report?
2)	What is a break?
3)	Why are breaks advantageous?
4)	Name the three ways to insert a break.
	a)
	b)
	c)
5)	Name the four ways to total breaks.
	a)
	b)
	c)
	d)

Hands on Instructions

Task Overview

Use the report created in **Exercise 1** (**Exercise1_ExpRevRpt—Your Name**) to practice using **Breaks** in a report.

For this exercise, you will modify the query and report built in **Exercise 1** by creating *Breaks* on *Fund* and *Object*. You will also practice folding or hiding data when using *Breaks*.

This report will use prompts but we will retrieve data for Fiscal Year 2008 and Accounting Period 6 only.

Procedures

- 1) Open and log into **Desktop Intelligence**.
- 2) Open Exercise1_ExpRevRpt—Your Name.
- 3) Save your report as Exercise6_Breaks—Your Name.
- 4) Edit the query to include *Closing Classification*.
- 5) Add *Closing Classification* to your table and hide it.
- 6) Remove *Posting Amount* from the table.
- 7) Create 3 variables and add the variables to your table note that they break the "flag" rule:

Accrued Expenditures =If <Closing Classification>="11" Then <Posting Amount> Else 0.00

Cash Expenditures =If <Closing Classification>="10" Then <Posting Amount> Else 0.00

Revenue =If (<Closing Classification>="14" or <Closing Classification>="15")

Then <Posting Amount> Else 0.00

	Accou nting Period	Depart ment	Fund	Fund Name	Object	Object Name	Revenue Source	Revenue Source Name	Cash Expenditures	Accrued Expenditures	Revenue
2,008.00	6.00	785	132H	Finance	E161	Prison Labor (Pymts To Corr)			202.88	0.00	0.00
2,008.00	6.00	785	132H	Finance			R402	General Renta	0.00	0.00	-229.00
2,008.00	6.00	785	132H	Finance			R404	General Fees	0.00	0.00	-735.00
2,008.00	6.00	785	132J	Finance	E111	Regular Salaries And Wages			16,045.95	0.00	0.00
2,008.00	6.00	785	132J	Finance	E121	Employers Fica			1,154.07	0.00	0.00
2,008.00	6.00	785	132J	Finance	E122	Emp Ret-Inc Paymt F/Sick Leave			1,363.92	0.00	0.00
2,008.00	6.00	785	132J	Finance	E123	Employers Health Insurance			2,424.08	0.00	0.00
2,008.00	6.00	785	132J	Finance	E124	Employers Life Insurance			11.16	0.00	0.00
2,008.00	6.00	785	132J	Finance	E161	Prison Labor (Pymts To Corr)			878.72	0.00	0.00
2,008.00	6.00	785	132J	Finance	E191	Temporary Manpower Services			7,400.92	0.00	0.00
2,008.00	6.00	785	132J	Finance	E211	Natural Gas			14.59	0.00	0.00

- 8) Save your report.
- 9) Remove Fiscal Year, Accounting Period, Department, and Department Name from the report.
- 10) Insert a Break on Fund.

At this point, you could leave your report breaking on only *Fund*, but because the report shows *Expenditures* and *Revenues*, two *Closing Classifications* could exist for each *Object* or *Revenue*. In that case, you may insert a break on *Object* and *Revenue Source* to sum the information on one line.

- 11) Insert a *Break* on *Object* and *Revenue Source*. By doing so, you will have one *Break Footer* for both *Dimension Objects* instead of two.
 - a) Hold your *CTRL* key down and click on *Object* and *Revenue Source*, making sure they are both highlighted.
 - b) Insert Break.
 - 12) Uncheck *Remove Duplicates* for both breaks.

Object	Object Name	Revenue Source
E161	Prison Labor (Pymts To Corr)	
		R402
		R404

13) In Structure View, copy the Table Data Row to the Object/Revenue Source Break Footer.

Copy Data Row	=Nam eOf(<f und>)</f 	eOf(<f und Name</f 	=Nam eOf(< Object >)	=NameOf	nue	=NameOf(<r evenue Source Name>)</r 	ash		=NameOf(<r :<br="">evenue>)</r>
Object/Revenue	= <func< th=""><th>=<func< th=""><th>=<obje< th=""><th>=<object th="" <=""><th>=<revenu< th=""><th>=<revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue></th></revenu<></th></object></th></obje<></th></func<></th></func<>	= <func< th=""><th>=<obje< th=""><th>=<object th="" <=""><th>=<revenu< th=""><th>=<revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue></th></revenu<></th></object></th></obje<></th></func<>	= <obje< th=""><th>=<object th="" <=""><th>=<revenu< th=""><th>=<revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue></th></revenu<></th></object></th></obje<>	= <object th="" <=""><th>=<revenu< th=""><th>=<revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue></th></revenu<></th></object>	= <revenu< th=""><th>=<revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue></th></revenu<>	= <revenue sc<="" th=""><th>Expenditures></th><th>Expenditures></th><th>=<revenue></revenue></th></revenue>	Expenditures>	Expenditures>	= <revenue></revenue>
Source Break			= <obje< th=""><th></th><th>=<reven< th=""><th></th><th></th><th></th><th></th></reven<></th></obje<>		= <reven< th=""><th></th><th></th><th></th><th></th></reven<>				
Footer	= <fun< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></fun<>								

=Nam eOf(<f und>)</f 	eOf(<f und Name</f 	=Nam eOf(< Object >1	=NameO f(<objec t Name>)</objec 	f(<reve nue Source></reve 	Cource	ash	=NameOf(<a ccrued Expenditures >)</a 	=NameOf(<r evenue>)</r
= <func< td=""><td>=<func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<></td></func<></td></func<>	= <func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<></td></func<>	= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<>	= <revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue>	c Expenditures:	Expenditures>	= <revenue></revenue>
= <func< td=""><td>=<func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<></td></func<></td></func<>	= <func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<></td></func<>	= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=<revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue></td></revenu<>	= <revenue s<="" td=""><td>c Expenditures:</td><td>Expenditures></td><td>=<revenue></revenue></td></revenue>	c Expenditures:	Expenditures>	= <revenue></revenue>
= <fun< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></fun<>								

14) Select *Fold* under the *Break Definition* of the *Object,Revenue Source Break*. This will hide everything but summarized data for *Object,Revenue Source*, which will now be shown on one line.

View your report. Notice that #MULTIVALUE is shown where totals should be shown.

Fund	Fund Name	Object	Object Name	Revenue Source	Revenue Source Name	Cash Expenditures	Accrued Expenditures	Revenue
132H	Finance	E161	Prison La			#MULTIVALUE	#MULTIVALUE	#MULTIVALUE
132H	Finance			R402	General Renta	#MULTIVALUE	#MULTIVALUE	#MULTIVALUE
132H	Finance			R404	General Fees	#MULTIVALUE	#MULTIVALUE	#MULTIVALUE
132H								

15) Correct the **#MULTIVALUE** error by inserting **Sum()** function around the variables **Cash Expenditures**, **Accrued Expenditures**, and **Revenue** in the break footer.

=NameOf(<cash expenditures="">)</cash>	=NameOf(<accrued expenditures="">)</accrued>	=NameOf(<revenue>)</revenue>
= <cash expenditures=""></cash>	= <accrued expenditures=""></accrued>	= <revenue></revenue>
=Sum(<cash expenditures="">)</cash>	=Sum(<accrued expenditures="">)</accrued>	=Sum(<revenue>)</revenue>

Fund	Fund Name	Object	Object Name	Revenue Source	Revenue Source Name	Cash Expenditures	Accrued Expenditures	Revenue
132H	Finance	E161	Prison La			202.88	0.00	0.00
132H	Finance			R402	General Renta	0.00	0.00	-229.00
132H	Finance			R404	General Fees	0.00	0.00	-735.00
132H								

16) Insert a Sum() for each variable in the Fund Break Footer.

We can also create a formula in the *Fund Break Footer* that will say "**Grand Total for Fund**" and the *Fund* we are totaling will be shown. For example, on the grand total line for *132H* you would see, *Grand Total for Fund 132H* and on the grand total line for *132J* you would see *Grand Total for Fund 132J*, etc.

- 17) Expand the **Revenue Source Name** column to make room for the text we will create in our formula.
- 18) In Structure View, click in the Revenue Source Name field.

=Nam eOf(<f und>)</f 	unu	Object	=NameO f(<objec t Name>)</objec 		=NameOf(<revenue source<br="">Name>)</revenue>
= <func< td=""><td>=<func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<></td></func<></td></func<>	= <func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<></td></func<>	= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<>	= <revenue name="" source=""></revenue>
= <func< td=""><td>=<func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<></td></func<></td></func<>	= <func< td=""><td>=<obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<></td></func<>	= <obje< td=""><td>=<object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<></td></obje<>	= <object< td=""><td>=<revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<></td></object<>	= <revenu< td=""><td>=<revenue name="" source=""></revenue></td></revenu<>	= <revenue name="" source=""></revenue>
= <fun< td=""><td></td><td></td><td></td><td></td><td></td></fun<>					
					V5

19) Bring up the *Formula Editor* and enter the following formula:

="Grand Total for Fund "&<Fund>

20) Save your report.

21) Close your report.

Fund	Fund Name	Object	Object Name	Revenu	Revenue Source Name	Cash Expenditu	Accrued Expend	Revenue
132H	Finance Facilities	E161	Prison Labor (Pymts To Co			202.88	0.00	0.00
132H	Finance Facilities			R402	General Rentals To Public	0.00	0.00	-229.00
132H	Finance Facilities			R404	General Fees From Public	0.00	0.00	-735.00
132H					Grand Total for Fund 132H	202.88	0.00	-964.00

This page is intentionally left blank.

Chapter 11: Joining Multiple Data Providers

Linking Data Providers

Linking data providers enables data from different *Data Providers* to be computed in the same table. To demonstrate joining universes, we will build a *Daily Allotment Report*. This report will use the *General Accounting Universe* to bring in *Expenditures* and *Encumbrances* and the *Budget Execution – KY Universe* to bring in *Allotments*.

- 1) Click on *File > New* on the menu bar to start a new report.
- 2) Select *General Accounting Universe* in the *New Report Wizard*.

There are basically two ways to link *Dimension Objects* from different *Data Providers*. One way is to completely build each query in each *Data Provider* and then manually link or join objects in the *Data Manager*. The other way is to build one query with only *Dimension Objects* in the *Result Objects Panel*, *Save and Close* the query and then build additional *Data Providers* using the "use an existing query to build a new one" option in the *New Data Wizard*.

NOTE: Only *Dimension Objects* may be joined from multiple *Data Providers*. *Detail* or *Measure Objects* can not be joined.

Either approach is perfectly acceptable; however, the simplest method is the second option, use one query as the basis for other queries. That is the option we will use to build our queries and join them.

3) Drag the following *Dimension Objects* into the *Result Objects Panel*:

Budget Fiscal Year > **BFY**

COA-Organization > Organization - Centralized view > Cabinet

- COA-Detailed Accounting > Function > Function hierarchy > Function Group
- COA-Detailed Accounting > Function > Function hierarchy > Function Type
- COA-Fund Accounting > Fund > CAFR Fund > CAFR Fund Type

The objects in the *Result Objects Panel* are objects that will be used in the *Budget Execution – KY* query. Once we join the two universes, we will have to edit each query again to bring in additional objects that can't be joined and set up our conditions.

- 4) Save and Close the query.
- 5) If a *Contexts of Query* box appears, select *Detail_Accounting_Ledger*, as the ledger is smaller than the journal. Because of the way joins are set up behind the scenes in the universe, if the query is unsure where to pull information, you will get this message box and have to tell it where to pull the information.

- 6) Click on *Data > New Data Provider* on the menu bar to build a new query.
- 7) Select "Use an existing query to build a new one"

8) Select "Query 1 with General Accounting"

- 9) When the new query comes up, click **Save and Close** and select **Detail_Accounting_Ledger** as the context.
- 10) Open the Data Manager.
- 11) Click on "Query 2 with General Accounting".
- 12) Click on the *Definition* tab.

The second query must query against the *Budget Execution Universe-KY*.

13) To change the universe, click on the "..." icon next to **General Accounting** in the **Universe**: section of the **Definition** tab.

14) Select **Budget Execution Universe-KY** and click on **OK**.

The second query will be changed to "Query 2 with Budget Execution Universe – KY".

Notice when you click on an object under the data providers that each object has been linked .

If they were not linked, or joined, the arrow would not exist when you click on the object, and the *Link/Unlink* button in the *Qualification* section would say "Link".

This is where you would actually link any objects that need to be joined that are not. There will be two more objects added that will need to be joined, so we will have an opportunity later to do this manually.

15) Click **OK**.

16) Click on **Edit Data Provider** and select "**Query 1 with General Accounting**" so that additional objects can be added and conditions may be set up.

17) Add the following to the **Result Objects** panel from the **General Accounting Universe**:

Accounting Period > Fiscal Quarter

Posting Code > Closing Classification

Detailed Accounting Ledger > Posting Amount

18) Add the following conditions to the Conditions Panel in the General Accounting Universe:

- 19) Save and Close the query, do not run it.
- 20) Click on *Edit Data Provider* and select "*Query 2 with Budget Execution Universe KY*" so that additional objects can be added and conditions may be set up.

21) Add the following to the *Result Objects Panel* in the *Budget Execution –KY Universe*:

Budget Structure > Allotment Option > **Allotment Period Name**

Budgeting Journal > Allotment Information > Allotment Line Amount Signed

22) Add the following conditions to the *Conditions Panel* in the *Budget Execution –KY Universe*:

- 23) Save and Close the query, do not run it.
- 24) Open the *Data Manager* and note that *Fiscal Quarter* under *Query 1 with General Accounting* is not linked to anything.
- 25) Because allotments are set up based on Allotment Periods we have to use Fiscal Quarter in order to have a meaningful join. We may join Fiscal Quarter to Allotment Period Name by clicking on Fiscal Quarter, then click on "Link to..." and select Allotment Period Name.

26) Refresh the query.

Incompatible Objects

Unlinked *Dimension Objects* from different *Data Providers* are called *Incompatible Objects*, meaning they can not appear in the table at the same time. You may include unlinked *Dimension Objects* from only one *Data Provider* in the table. Notice that in your query from the *General Accounting Universe*, *Closing Classification* is left unlinked to any other *Dimension Object*.

NOTE: Desktop Intelligence will only allow you to have ONE *Dimension Object* in your report (table) that is not linked. If there was another *Dimension Object* besides *Closing Classification* that would not be joined to the *BE-KY* universe, you would not be allowed to use both objects in your report.

In a table you are allowed to have:

- Linked *Dimension Objects* from one or both *Data Providers*
- Unlinked *Dimension Objects* from one *Data Provider*
- Detail Objects from one or both Data Providers if the Detail Object is associated with a linked Dimension Object
- Measure Objects from one or both Data Providers.

In the rules above, it states that "Detail Objects from one or both Data Providers if the Detail Object is associated with a linked Dimension Object". There is a work around associated with that statement that may be used to bypass the limitation set by Desktop Intelligence on the number of unlinked Dimension Objects allowed in a table. If you have multiple Dimension Objects from Data Providers that are not available in each Data Provider(s) in your report, you may create a variable that is equal to the unlinked Dimension Object and make that variable a Detail Object that is associated with a linked Dimension Object from the same Data Provider.

For steps 26 through 34, you do not need to follow along with the instructor. An opportunity to practice this method will be given in the next exercise.

If we added *Object* to the *Budget Execution Universe – KY* query and then added those objects to the table, *Closing Classification* could not be added to the table.

- 27) Edit the Budget Execution Universe KY query and add Object to the Result Objects Panel.
- 28) Run the query.
- **29)** If *Closing Classification* is on the table, **remove it** and **add** *Object*. Else just **add** *Object* to the table.
- **30)** Attempt to drag *Closing Classification* onto the table. Notice that Desktop Intelligence will not allow you to add it to the table.

In order to include *Closing Classification* in the table along with an unlinked *Dimension Object* from *Budget Execution – KY Universe*, we would have to create a *Detail* variable equal to *Closing Classification* and associate it with a *Dimension Object* from the *General Accounting Universe*. In this case, we could associate *Closing Classification* with *Fund Type* since *Fund Type* is driving the report.

- **31)** Create a **variable** named **CC** to represent **Closing Classification**.
- **32)** In the drop down box next to **Associated Dimension**, select **Fund Type** (**Query 1 with GA**).
- **33)** The formula should be **=<Closing Classification>**

34) Drag the **variable** *CC* onto the table. Since the variable is associated with a *Dimension Object* from the same *Universe*, it may be added to the table without having to be joined to an object from another *Data Provider*.

At this point, you should resume following along with the instructor.

- 35) Remove BFY, Cabinet, and Fiscal Quarter, CC and Object from the report.
- **36)** Add *Closing Classification* to the report, and add *Allotment Line Amount Signed* in front of *Posting Amount*.

37) Create **four variables**, following the "flag" rule:

Expenditures Flag =If(<Closing Classification>="10" or <Closing Classification>="11")

Then "Yes" Else "No"

Expenditures =<Posting Amount> Where (<Expenditures Flag> = "Yes")

Encumbrances Flag =If(<Closing Classification>="12") Then "Yes" Else "No"

Encumbrances =<**Posting Amount> Where (<Encumbrances Flag> = "Yes")**

38) Delete **Posting Amount** from the report and add the **Encumbrances** and **Expenditures** variables after **Allotment Line Amount Signed**.

Note that we could hide *Closing Classification*, insert breaks, and fold the data to obtain a summarized report, but because we followed the "flag" rule, those steps are not necessary. We can see a summarized report simply by removing *Closing Classification* from the table.

39) Delete *Closing Classification* from the table.

Fund Type(Quer	Function Group(Function Type(Q	CAFR Fund Type	Allotment Line A	Encumbrances	Expenditures
0100	7850	785A	GNRL	5,914,700.00	23,792.03	1,729,533.77
1300	7850	785A	RSTD	1,016,500.00	1,500.00	372,234.76
3700	7850	785A	RSTD	33,439,200.00	631,670.18	8,803,864.10

40) Insert totals for each Measure or Variable.

Fund Type(Quer	Function Group(Function Type(Q	CAFR Fund Type	Allotment Line A	Encumbrances	Expenditures
0100	7850	785A	GNRL	5,914,700.00	23,792.03	1,729,533.77
1300	7850	785A	RSTD	1,016,500.00	1,500.00	372,234.76
3700	7850	785A	RSTD	33,439,200.00	631,670.18	8,803,864.10
			Sum:	40,370,400.00	656,962.21	10,905,632.63

41) Insert **two columns** next to **Expenditures** by highlighting the **Expenditures** column and clicking on **Insert Column After** on the **Structure Toolbar**. Or click on **Insert > Column** twice on the menu bar.

Expenditures	
1,729,533.77	
372,234.76	
8,803,864.10	
10,905,632.63	

42) Name the new columns *Unexpended* and *Unobligated*.

Expenditures	Unexpended	Unobligated
1,729,533.77		
372,234.76		
8,803,864.10		
10,905,632.63		

43) In Structure View, add formulas for Unexpended and Unobligated amounts to the data row.

Unexpended =<Allotment Line Amount Signed>-<Expenditures>

Unobligated =<Allotment Line Amount Signed>-<Encumbrances>-

<Expenditures>

Unexpended	Unobligated
>- <expenditures></expenditures>	>- <expenditures></expenditures>

44) In **Structure View**, add formulas to subtotal **Unexpended** and **Unobligated** in both the **Break Footer** and the **Grand Total** line.

Unexpended =<Allotment Line Amount Signed>-Sum(<Expenditures>)

Unobligated =<Allotment Line Amount Signed>-Sum(<Encumbrances>)-

Sum(<Expenditures>)

Your report should now look similar to this:

Fund Ty	Functio	Function	CAFR F	Allotment Line #	Encumbrances	Expenditures	Unexpended	Unobligated
0100	7850	785A	GNRL	5,914,700.00	23,792.03	1,729,533.77	4,185,166.23	4,161,374.20
1300	7850	785A	RSTD	1,016,500.00	1,500.00	372,234.76	644,265.24	642,765.24
3700	7850	785A	RSTD	33,439,200.00	631,670.18	8,803,864.10	24,635,335.90	24,003,665.72
			Sum:	40,370,400.00	656,962.21	10,905,632.63	29,464,767.37	28,807,805.16

At this point, formatting may be applied that was covered in *Chapter 5: Simple Formatting*.

	Daily Allotment Listing							
Fund Type	Function Group	Function Type	CAFR Fund Type	Allotment	Encumbrances	Expenditures	Unexpended	Unobligated
0100	7850	785A	GNRL	5,914,700.00	23,792.03	1,729,533.77	4,185,166.23	4,161,374.20
1300	7850	785A	RSTD	1,016,500.00	1,500.00	372,234.76	644,265.24	642,765.24
3700	7850	785A	RSTD	33,439,200.00	631,670.18	8,803,864.10	24,635,335.90	24,003,665.72
		Grand	Total:	40,370,400.00	656,962.21	10,905,632.63	29,464,767.37	28,807,805.16

- 45) Save your report as Chapter11_Joining Multiple Data Providers—Your Name.
- 46) Close your report.

This page is intentionally left blank.

Exercise 7: Joining Multiple Data Providers

Revie	? W
1)	Linking Data Providers enables
2)	Name two methods of joining Data Providers.
	a)
	b)
3)	What does Context of Query mean?
4)	What are two ways to tell if an object is linked to another object(s)?
	a)
	b)
_,	
5)	In a table you may have the following:
	a)
	h)
	b)
	c)
	d)
	ω,
6)	True or False Detail Objects must be joined

Hands on Instructions

Task Overview

Create an Operating Funds Chart of Accounts using multiple Data Providers.

For this exercise, you will create a new report using the *Chart of Accounts Universe* and the *Accounting Template and Profile Universe* to create a report containing three report tabs that show *Operating Chart of Accounts* for *All Funds, Active Funds*, and *Inactive Funds*.

NOTE: In the beginning, the only way to build this type of report was to use the *Kernal Chart of Accounts Universe*, which was frowned upon. As a result, a *Kentucky Specific Universe* was created called *KY-COA* that allows users to build a *Chart of Accounts* report without having to use multiple *Data Providers*. But for training purposes, you will use the *Kernal Chart of Accounts Universe* for this exercise and not the *Kentucky Specific Universe*.

Procedures

- 1) Open and log in to **Desktop Intelligence**.
- 2) When the New Report Wizard comes up, click Generate a Standard Report.
- 3) Click on "Begin >".
- 4) Click Universe for Select the way you want to access data.
- 5) Click "Next >".
- 6) Select the Chart of Accounts universe.
- 7) Click on "Finish".
- 8) Drag the following objects into the **Result Objects Panel**:

Fund Name
Fund Active Flag
Fund Description

Fund Contact Last Name

NOTE: Fund Description contains the Accounting Template set up for the fund that determines where the interest earned on the Fund's cash balance will be posted. Fund Contact Last Name contains the name of the Investment Pool where the cash balance of the Fund is invested.

9) To eliminate *Capital Project Funds*, create the following condition:

Conditions

Fund Type Different from "0200"

10) Run the query.

Your query should return results similar to what is shown below.

Fund	Fund Name	Fund Active Flag	Fund Description	Fund Contact Last Name
0100	General Fund	1.00	FINT01	Short Term Pool
01AP	Abandoned Property Fund	1.00	FINT01	Short Term Pool
01NE	Unredeemed Check Fund C	1.00	FINT01	Short Term Pool
01 <i>ZZ</i>	FOR CAFR USE ONLY	1.00	FINT01	Not Invested by OFM
0301	Adair County Debt Service	1.00	FINT01	Short Term Pool
0302	Allen County Debt Service I	1.00	FINT01	Short Term Pool
0303	Anchorage Independent Del	1.00	FINT01	Short Term Pool

- 11) Save your report as Exercise7_Joining Multiple Data Providers—Your Name.
- 12) Create the following variables:
 - a) Create a **Detail Variable** named **Active/Inactive Indicator** that will tell us if the **Fund** is **Active** or **Inactive** instead of only showing a number 1 or 2.
 - = If <Fund Active Flag>=1 Then "Active" Else "Inactive"
 - b) Create a *Detail Variable* named *Interest_Flag* that will tell us if the *Fund* receives its interest income or if interest earned goes to another *Fund* such as *General Fund*, etc.

NOTE: Remember when creating a *Detail* variable be sure to associate the *Detail* with an existing *Dimension Object* from the same *Universe*.

- = If <Fund Description> InList ("FINT01","FINT02","FINT11") Then "N" Else If <Fund Description>="#EMPTY" Or IsNull(<Fund Description>) Then " " Else "Y"
- 13) Replace the *Fund Active Flag* with the variable *Active/Inactive Indicator*. Add the *Interest_Flag* to the table between the *Active/Inactive Indicator* and *Fund Description*.

You should get results similar to this.

Fund	Fund Name	Active/Inactive Indicator	Interest Flag	Fund Description	Fund Contact Last Name
0100	General Fund	Active	N	FINT01	Short Term Pool
01AP	Abandoned Property Fund	Active	N	FINT01	Short Term Pool
01NE	Unredeemed Check Fund C	Active	N	FINT01	Short Term Pool
01ZZ	FOR CAFR USE ONLY	Active	N	FINT01	Not Invested by OFM
0301	Adair County Debt Service	Active	N	FINT01	Short Term Pool

Now let's add *Department* to the report so that we may see what *Funds* are *Active* or *Inactive* for a given *Department*. You cannot add *Department* from the *Chart of Accounts Universe* until you create a logical connection between *Department* and *Fund*. The only way to do this is to use the *Valid Fund Department Class* in the *Accounting Template and Profile Universe* where *Department* and *Fund* are validated on a table called *CVIN FUND DEPT*.

- 14) Add another Data Provider using the Accounting Template and Profile Universe.
 - a) In the Report Panel, click on Data > New Data Provider.
 - b) The New Data Provider Wizard will come up. Select Access new data in a different way.
 - c) Click Begin >.

- d) Select *Universe* and click *Next*.
- e) Select the **Accounting Template and Profile** universe from the **New Data Wizard**, then click **Finish**.

15) Add the following objects to the *Result Objects Panel*.

Valid Fund Department > Dept Code

Valid Fund Department > Fund Code

16) Add the following conditions to the *Conditions Panel*.

Fund Code Different from pattern 'C%'

AND

Dept Code Equal to Prompt Enter Department:

NOTE: Because Fund Type is not available in the Accounting Template and Profile Universe, we may use Fund Code to eliminate any Capital Project Funds from our report by pulling all Funds that do not start with a C.

For the exercise we will use a *Department Prompt*. If you were building this for only one department, you could set the *Department* equal to one department. However, if this was to be used statewide or as a *Cabinet* report, the user may only wish to see one department on the report. Another option would be to use *InList* so that more than one department may be reported on at a time.

- 17) Select Save and Close.
- 18) Open the Data Manager
- 19) Link Fund Code from Query 2 with Accounting Template and Profile to the Fund from Query 1 with Chart of Accounts.

Even though the names of the objects are not the same, the values of the objects are similar. Objects with similar values may be joined even if the name of the object is different.

- 20) Create a Section on Dept Code.
- 21) Refresh the report.

Enter **785** in the **prompt**.

22) You should get results similar to this:

785					
Fund	Fund Name	Active/Inactive Indicator	Interest Flag	Fund Description	Fund Contact Last Name
0100	General Fund	Active	N	FINT01	Short Term Pool
132H	Finance Facilitie	Active	N	FINT02	Intermediate Pool
132J	Finance Federal	Active	N	FINT02	Intermediate Pool
132K	Finance State S	Active	N	FINT02	Intermediate Pool
14DV	Fin-Fm Hist Prop	Active	N	FINT02	Intermediate Pool
14DW	Energy Efficienc	Active	N	FINT02	Intermediate Pool
3700	Property Manag	Active	N	FINT01	Short Term Pool

- 23) Now clean up the report.
 - a) Give the report a title.
 - b) Change the label for the *Interest_Flag* column to *Interest Income*.
 - c) Change the label for the Fund Contact Last Name column to Investment Pool.
 - d) Change the label for the *Fund Description* column to *Int Acctg Template*.
 - e) Add any additional formatting you want to make the report look the way you want.

Operating Chart of Accounts Report by Department Header Dept 785							
Fund	Fund Name	Active/Inactive Indicator	Interest Flag	Int Acctg Template	Investment Pool		
0100	General Fund	Active	N	FINT01	Short Term Pool		
132H	Finance Facilities Services Fund	Active	N	FINT02	Intermediate Pool		
132J	Finance Federal Surplus Fund	Active	N	FINT02	Intermediate Pool		
132K	Finance State Surplus Fund	Active	N	FINT02	Intermediate Pool		
14DV	Fin-Fm Hist Properties Fund	Active	N	FINT02	Intermediate Pool		
14DW	Energy Efficiency Rev Loan Fund	Active	N	FINT02	Intermediate Pool		
3700	Property Management Fund	Active	N	FINT01	Short Term Pool		

To make the report more user friendly, we need to also add *Department Name* and we may also add *Cabinet Name*. Because *Classes*, which are made up of different tables, are not joined in most *Kernal* universes, we will need to add another *Data Provider* in order to create a join that will allow us to add the additional objects to the report.

24) In the Report Panel, click on Data > New Data Provider.

Since there are two queries already in our table from two different universes, you will notice that *Build a new query on the universe currently in use* is not available as a selection.

Select Access new data in a different way then click Begin.

- 25) Select *Universe* and click *Next*.
- **26)** Select the *Chart of Accounts* universe.
- 27) Add the following objects to the **Result Objects Panel** and conditions to the **Conditions Panel**:

Department
Department Name
Cabinet
Cabinet Name

Condition:

Department Equal to Prompt Enter Department:

28) Select Save and Close.

29) Link the *Department* from *Query 3 with Chart of Accounts* to the *Dept Code* in *Query 2 with Accounting Template and Profile*.

- 30) *Refresh* the report
- 31) Add the **Department Name** to the **Dept Code Section** using a **Blank Cell**.
- 32) Create a Cabinet Name Section above the Dept Code Section.

33) Now let's create multiple tabs on the report to filter the data in different ways.

The first tab will include all of the funds.

The second tab will contain the "Active" funds.

The third tab will contain the "Inactive" funds.

To create the tabs, right click on the *Report 1* tab near the bottom of the report.

34) Select *Duplicate Report*. Repeat so that there are three tabs total.

35) Right click on the **first tab** and select **Rename Report.** Change the name to **All Funds**. Change the second tab to **Active Funds** and the third tab to **Inactive Funds**.

Next, we must add filters to the tables on the Active Funds and Inactive Funds tabs.

- 36) Select the Active Funds tab.
- 37) Select Format > Filters.
- 38) Select Table 1.
- 39) Select Add.
- 40) Select the Active/Inactive Indicator from the Variable(s) to Filter and select OK.
- 41) Select "Active" from the Values list and select OK.

42) Repeat Steps 34 through 39 for the Inactive Funds tab.

Be sure to select "Inactive" from the Values list for this tab instead of Active.

Since we are using *Department 785* for the training there may not be any inactive funds for that department; therefore, the report on the *Inactive Funds* tab may be blank.

- 43) Save your report.
- 44) Send the report to your eMARS ID if you wish.
- 45) Close the report.

Chapter 12: Drill Down and Scope of Analysis

Drilling

Drill mode is an analysis tool that allows a user to analyze a report by breaking down data into different levels of detail. It is a very useful tool for discovering reasons for trends and computing totals such as sums or counts for various levels of aggregation. Analysis is performed by navigating up and down or across one or several hierarchies of data. You drill down on data to examine the underlying detail and drill up to examine the totals for that underlying detail.

A Desktop Intelligence report that uses *Drill Down* and *Scope of Analysis* functionality will become static meaning that users will not be able to use *Drill Down* once the report has been published in *infoAdvantage*. On the other hand, if a report is created in infoAdvantage Webi using *Drill Down* and *Scope of Analysis*, users will be able to utilize *Drill Down* because the report remains dynamic. Using *Drill Down* functionality and *Scope of Analysis* in Desktop Intelligence is only useful if you are viewing the report and analyzing the data directly within Desktop Intelligence.

Hierarchies

In order to drill, the objects in a universe must be organized into hierarchies, with the most general objects at the top and the most detailed objects at the bottom. A hierarchy has a "one to many" relationship from the top level down to the next level.

The default hierarchies used for drilling are the order of the objects in the universe classes. For example, the following classes are set up as hierarchies in the *General Accounting Universe*:

Object Class: Object, Sub-object

Object Hierarchy Class: Object Class, Object Category, Object Type,

Object Group.

Scope of Analysis

Scope of Analysis determines the additional objects to be included in the query so that the data will be available in drill mode. Before you can drill, you must use Scope of Analysis to select the objects to be retrieved in addition to those that were placed in the Result Objects Panel. Setting the scope before running a query allows objects lower down the hierarchy to be included in the query, without them appearing in the Result Objects Panel. The query then retrieves extra data from the database to provide more details for each of the objects in a query.

The levels of scope consist of setting the scope to *None*, setting the scope *One*, *Two* or *Three Levels Down* into the hierarchy and setting a *Custom Scope*. With scope set to *None*, only the objects that appear in the *Result Objects* pane are included in the query.

When the query is run, all objects (those listed in the *Query Panel* and those checked on the *Scope of Analysis* screen) are retrieved from the data base and stored in the *Data Provider*. The lower level objects that were checked in the *Scope of Analysis* do not appear until you start to drill.

Simple Drilling

The simplest drilling consists of moving up or down on objects in the same class or hierarchy. In the following example, a report will be built from the *Fixed Assets* universe in order to demonstrate how drilling works. (See Appendix H for tips regarding the use of this universe.) At the end of the chapter, an example using accounting data will be shown.

- 1) Create a new report using the *Fixed Assets* universe.
- 2) Drag the following objects into the *Result Objects* panel:

FA Registry > Fixed Asset > Fixed Asset Details > Responsibility center dept code

FA Registry > Fixed Asset Component Details > Fixed Asset Component Financials > Component historic asset cost

- 3) Click the filters radio button, then drag the following filter to the *Conditions* panel:
 - FA Registry > Retrieve only component registry
- 4) Click the objects radio button, then add the following two additional filters to the *Conditions* panel (as shown):
 - FA Registry > Fixed Asset > Fixed Asset Details > Responsibility center dept code prompt
 - FA Registry > Fixed Asset Component Details > Fixed Asset Component Financials > Component disposition date is null

5) Click on the Scope of Analysis button on the Query Panel tool bar.

The *Scope of Analysis* dialog box will appear and show the hierarchies available for drilling. Scroll down until you see the list shown.

- 6) Check the boxes for **Responsibility center unit code** and **Responsibility center func code**.
- 7) Click *OK*.

Observe that the *Scope of Analysis* drop down list has changed from *Scope of Analysis*: *None* to *Custom Level*.

Custom Level indicates that we set up our Scope of Analysis manually, rather than by using the drop down list which allows us to select by default only one, two or three levels for drilling.

8) Run the query using Department 785. The report should display the total historic cost of all fixed assets for the department. It should look similar to this (amounts may vary).

9) Click the **Drill** button to start **Drill Mode**.

You may also activate *Drill Mode* by choosing *Analysis > Drill* on the menu bar, or right-clicking the *Report 1* tab and then choosing *Drill*.

- A new report tab called *Report 1 (1)* was created with a duplicate of our original report. The original remains untouched.
- The new tab has a drill icon, which indicates that you are now in drill mode.
- A Sum calculation for Component historic asset cost was added to the table.
- 10) Position the mouse over the **Responsibility center dept code**.

The mouse pointer changes to a magnifying glass containing a plus sign (+) indicating you may drill down on this value. A tool tip appears with the name of the object you will drill down to (*Responsibility center unit code*).

Drilling Down

Now, we will actually drill down into the report to analyze the fixed assets for a particular department.

11) Double-click on the **Responsibility center dept code** to drill to the next lower level.

We have now drilled down to the *Responsibility center unit code* level. We can now see how the fixed assets are distributed across Units within the Department.

Responsibility center unit code	Component hist
0000	38,067,561.11
4000	652,250.00
8000	382,542.12
8100	3,388,426.20
8110	1,031.88
8200	249.99
CNTL	306,948,868.79
Sum:	349,440,930.09

Notice:

- A new drop down list is displayed and shows that the data we are viewing is for Department 785.
- The data in the report is filtered based on the value displayed in the drill toolbar. (This
 will not be noticeable since we had already filtered for this Department in our
 Conditions.)

DFCX

DFEX

DFFX

DFHX

12) Move your cursor to the row for *CNTL* and double click.

We are now at the lowest level, since Responsibility center func code was the last level we selected in the hierarchy.

Notice that at the lowest level:

- The sum total of the measure object Component historic asset cost has been recalculated to include the eight Function codes only.

Responsibility center func code Component hist

56,369,028.84

66,744.00

151,010.99

340.840.00

- The magnifying glass cursor has changed to the normal arrow cursor, since we are now at the bottom of the drill hierarchy.
- The tooltip message *Right-click to explore* displays when the cursor rests on a *Function* code to indicate that this is the lowest level that can be drilled.

Drilling Up

In drilling up, you ascend the hierarchy and display data on a less detailed level at each step.

There are two ways of drilling up:

- By using the Pop-up Menu
- By double-clicking on the sum value at the bottom of the report.
- 13) Right-click on a *Function* value and click on *Drill Up*.

Responsibil	lity center func code	Component hist
DFCX		56,369,028.84
DFEX	Drill Down	66,744.00
DFFX	Drill Up	151,010.99
DFHX	Drill By	340,840.00
DFOX	Drill Through	22,258,334.66
DFRX	Scope of Analysis	9,789,302.56
DFSX		6,584.13
	Set as Drill Filter	217,967,023.61
	Insert	306,948,868.79
Minimum Minimu	Replace Delete	
	Rotate Table Turn to Chart Snapshot	

Responsibility center unit code is the next level up. The Unit codes for Department 785 are displayed, and the sum total is recalculated.

Another way to drill up is by double-clicking on the sum value at the bottom of the report. This way will take you up the exact path that you drilled down.

14) Rest your cursor over the cell with the value for sum.

Responsibility center unit code	Component hist	
0000	38,067,561.11	
4000	652,250.00	
8000	382,542.12	
8100	3,388,426.20	
8110	1,031.88	
8200	249.99	
CNTL	306,948,868.79	
Sum:	349 440 930 09	
	💳 🏲 Responsibili	tv cer

The cursor changes to a magnifying glass with a (-) sign, to indicate that you may drill up. A label appears with the name of the higher hierarchy level (*Responsibility center dept code*).

15) Double-click to drill up to the top level of the class hierarchy, *Responsibility center dept code*.

Drilling Across

You may also display different data by choosing other values from the drop down menu. This is called *Drilling Across*. *Drilling Across* shows totals for another value on the same level in the current hierarchy.

- 16) Drill down one level on Department 785. The seven Unit codes are displayed.
- 17) Drill down another level on Unit CNTL. The eight Function codes are displayed.
- 18) Click the down arrow on the drop down list for Unit codes.

Several additional features are available:

- All Responsibility center unit code will display all *Function* codes for all *Unit* codes in the report.
- **(Move to block)** will insert that column into the report block. For instance, in our report, it will move *Unit* from the drop down list and make it the first column in the report block.
- **(Remove)** will remove that *Dimension* as part of the drilling hierarchy.
- **19)** Click *0000* to drill across to the *Function* codes for *Unit* 0000.

Responsibility center func code	Component hist
DFCX	809.00
	38,066,752.11
Sum:	38,067,561.11

Drilling Through

If you drilled down to the lowest level of data that was originally set up in the *Scope of Analysis*, but realized that you need an even lower level of detail for your report, you may retrieve it from the database without editing the query or resetting the *Scope of Analysis*. You may extend the *Data Provider* to include one and only one additional object at a time. This is called *Drilling Through*.

For example, in the report built from the *Fixed Assets* universe, we were able to drill down to the *Responsibility center dept code* by *Responsibility center unit code* to analyze the *Component historic asset cost* of fixed assets for those Units. If we drill down to the *Responsibility center unit code* level, we may also wish to see the costs by Activity code, Reporting code, and so forth. We may do so without editing our query.

20) Drill down (or up, depending on your last drill) to the list of *Responsibility center unit codes*.

At this point, we wish to know the costs for each individual *Activity* for a particular unit. However, we did not include the *Responsibility center act code* class in our *Scope of Analysis*. We will now drill through to retrieve *Activity* codes.

- **21)** Right-click on **0000** and choose **Drill Through...** from the pop-up menu.
- **22)** When the *Drill Through* dialog box appears, scroll down and double click on *Responsibility center activity code*, then click on *OK*.

The report will refresh so that the *Component historic* asset cost total for Unit **0000** is now broken down to the *Activity* codes.

Responsibility center activity cod	Component hist
2001	4,676.10
	38,062,885.01
Sum:	38,067,561.11

Activity codes may then be broken down to Responsibility center func code, Responsibility center rept code, etc.

The further you *Drill Through* the more drop down boxes are available to you for analysis of the report.

To demostrate drilling using accounting data, we will build a simple *Expenditure* report at the *Document Level* and drill down to *Vendor Customer Number* and *Check Number*.

- 1) Create a new report from the *General Accounting Universe*.
- 2) Use the following objects and conditions:

- 3) Click on the **Scope of Analysis** button.
- 4) When the **Scope of Analysis** dialog box appears, find **Vendor Information** and select **Check Number** and **Vendor Code**.

- 5) Click *OK*.
- 6) Run the Query.
- 7) To narrow down the report and make it more managable, apply a report filter to *Fund* filtering for funds *132J* and *132K*.
- 8) Click on the *Drill Mode* button.

Fund	Docur	Docur	Document ID	Vendor Legal Name	Pstng Amount
132J	AD	758	AD07000866563	UPS OLD IN THE	230.30
132J	AD	758	AD07000866565	RUMPKE OF KY INC Check Number	752.93
132J	AD	758	AD07000866567	BAUMANN PAPER CO INC	309.14
132J	AD	758	AD07000866571	FLEETONE LLC	932.35
132J	AD	758	AD07000878972	UPS	60.28
132K	AD	758	AD07000865563	FRANKFORT PLANT BOARD CABLE AD	1,723.42
132K	AD	758	AD07000866570	KY AUCTIONEERS ASSOC INC	1,150.00
132K	AD	758	AD07000867269	COLUMBIA GAS OF KENTUCKY	2,880.41
132K	AD	758	AD07000877004	CROWN SERVICES	572.00
132K	AD	758	AD07000878199	ADECCO USA INC	330.24
132K	EFT	758	EF07000231871	LESLIE D MURPHY	90.16
132K	EFT	758	EF07000234464	TINA G LILLY	48.16
				Sum:	9,079.39

9) Expenditures were paid out of Fund 132J for UPS. Double-click on the UPS Vendor Legal Name to Drill Down to Check Number.

Fund	Docur	Docur	Document ID	Check Number	Pstng Amount
132J	AD	758	AD07000866563	000000012946044	230.30
132J	AD	758	AD07000878972	000000012972474	60.28
				Sum:	290.58

10) To *Drill Down* to the *Vendor Code*, double-click on *Check Number*.

Fund	Docur	Docur	Document ID	Vendor Code	Pstng Amount
132J	AD	758	AD07000866563	VC0000004616	230.30
				Sum:	230.30

Drill Down and *Scope of Analysis* are two very powerful tools available to you for report analysis in Desktop Intelligence. Practice utilizing these tools when you get back to the office.

This page intentionally left blank.

Chapter 13: Combine Queries

Union Queries

The *Union Query* allows two or more queries to be concatenated. This means that the columns in one query will be *appended* to the columns of another query, thus creating one large set of data out of two smaller sets. *Union Queries* are probably the most common used of the three types of queries.

Query A

Jenn	31
Chris	29
Melissa	27

Query B

Billy	54
Marlene	54

A Union B

Jenn	31
Chris	29
Melissa	27
Billy	54
Marlene	54

Intersection Queries

The *Intersection Query* returns the rows that are in common to two or more queries. This query is usually used to find what is duplicated in two different sets of data.

Query A

November	10
January	19
March	3
July	16

Query B

-,, -	
September	22
January	19
March	3
October	6

A Intersect B

January	19
March	3

Minus Queries

The *Minus Query* removes the rows that are in common in two queries and returns the remaining rows from the first query.

Query A

November	10
January	19
March	3
July	16

Ouery R

Query D	
September	22
January	19
March	3
October	6

A Minus B

November	10
July	16

Rules for Using Combine Queries

There are a few rules that must be followed before you may use combine queries:

- Both queries must have the same number of columns. This is because the operators work on the columns in a set of data. In *Union Queries*, the operator wants to combine each column in one query to their respective column in another query. In *Intersection and Minus Queries*, the operators want to find the rows that are identical and either keep them or subtract them, respectively.
- The column types for each column must match their respective column types in the queries to be combined. This means that if the first column in query A is a number, then the first column in query B must also be a number. If the second column in query A is text, then the second column in query B must also be text.

If the above rules are not met, the *Run* button in the *Query Panel* will not be enabled and the query will not be able to be executed.

Example Union Query

Let's look at a simple example of how a union query works. We are going to build a report that uses a union query to pull expenditures in one query and revenue in the other. We will also add two data providers—one that will show expenditures, one that will show revenue, so we may see how the data is all appended in one table by using the union query.

1) Using the *General Accounting Universe*, we are going to build our first query using the objects and conditions below.

Note: The ITD Total Expenditures measure is found in the folder structure:

Accounting Journal > Calculated Amounts > ITD Total Expenditures

2) Next, we will create another query by clicking on the *Combine Queries* icon

3) The second query will be built with the following objects and conditions. Notice the Query 2 tab and the symbol. The *U* symbol represents a *Union Query*.

- 4) When we *Run* the union query, it will put everything in one table.
- 5) Before we talk about the results, let's go ahead and add two New Data Providers. We will need one for Expenditures and one for Revenue. The Expenditure Query will mirror Query 1 above, and the Revenue Query will mirror Query 2.
- 6) In the Data Manager, we can name the Data Providers to represent Union, Expenditure (Exp), and Revenue (Rev).

7) In the bottom left corner of the **Report Manager**, click the **button** next to the **By Data Provider Icon** in order to break out the objects by **Data Provider** in the **Report Manager**.

8) Once we create the *New Data Providers*, let's add **two new tables** to the report. The first new table will show everything from the *Exp Data Provider* and the second new table will show everything from the *Rev Data Provider*.

9) After adding the data providers and adding the tables to the reports *Refresh* the report just to be sure the report has been updated with all the data.

When you run the report, you will see that the *Union Query* returned expenditure and revenue data. The individual tables under the main table show which values are revenue and which values are expenditures.

Chapter 14: Retrieving and Editing a Shared Report

As a report developer, you may find it beneficial to *Retrieve* a *Statewide Report* from the *Corporate Documents Repository* and edit that report to meet the needs of your department. For example, if your boss needs a report similar to the *Statewide 2152- Monthly Revenue by Fund_Dept_Func*, but would like to see the report modified, you may retrieve that report into Desktop Intelligence and modify it as needed.

1) On the menu bar, click on *File > Import From Repository...*.

2) When the *Import* box appears, under *Browse Folders*, select the *Folders* radio button.

3) Double-click the folder structure and navigate through it to the *Public Folders > eMARS Financial > Statewide Reports > Monthly Reports > Revenue Reports* folder. Select the *2152- Monthly Revenue by Fund_Dept_Funct* report.

4) Click on *Retrieve* to open the report on your computer.

If Open on Retrieval is checked, the report will automatically open for you. Otherwise, the report will be saved to your Business Objects Documents (userdocs) folder on your hard drive and you will have to open the report manually.

If you have previously retrieved a copy of a shared report, you may see the following message box. Unless you don't want to overwrite any previous copies of the report, click on *Yes*. If you select *No*, you will be prompted to save the report.

Otherwise, if it is the first time retrieving a report, you would receive the following message box telling you the *Import was successful*.

You have received instructions from your boss to modify the *2152* report to show a breakdown of individual documents that posted for each *Fund*. He has also instructed you to delete *Dept* from the report since the report will only show data for your department when run. As well, he does not want the report broken down by *Function* at this time. Also, he does not want to see the *2152 Year To Date (YTD)* tab on the report. Since you will not be exporting the report to excel, the *Export to Excel* tabs may be deleted, too.

- 5) Save the report as Revenue by Fund
- 6) Delete the 2152 Year To Date (YTD) tab, the Export to Excel: 2152 Current Period tab and the Export to Excel: 2152 Year To Date (YTD) tab from the report.
- 7) Delete the **Dept** column from the remaining report. (Hint: Use Structure View.)
- 8) Delete the *Function* column from the report.

After making the above changes, your report should look similar to this. The query must be edited in order to make it a monthly detail report instead of a monthly and year to date summary report.

9) Click on the *Edit Data Provider* icon to edit the report query.

First, we should modify the conditions shown below to meet the needs of the report your boss has requested. The *Accounting Period* prompt can be changed from *Less than or equal to*, to just *Equal to* since the report will not include year to date information. For the *Department* prompt, this may be either deleted or modified. For training purposes, since the report will only return Department 785 data, we will delete the condition. However, if this report was being changed for someone who has access to more than one department, the condition could be modified to set the department equal to a specific department, or it may be left as is to allow the user to choose the department.

10) Change the Accounting Period prompt to be Equal to.

11) Delete the **Department** prompt from the **Conditions Panel**.

Next, Department, Department Name, Function, and Function Name should be deleted from the Result Objects Panel since those objects are not needed in the report. Posting Amount should be pulled from the Accounting Journal (Pstng Amount) since document information should be included in the report. We will need to delete Posting Amount, but until the formulas in the variables used in the report are modified to reflect the Pstng Amount from the Accounting Journal instead of the Summary Ledger, we need to leave Posting Amount in the report. Document detail also needs to be added to the Result Objects Panel.

- **12)** Delete **Department**, **Department Name**, **Function** and **Function Name** from the **Result Objects Panel**.
- 13) Drag the following objects into the *Result Objects Panel*:

Accounting Journal > Accounting Journal Doc Info > **Document Code**Accounting Journal > Accounting Journal Doc Info > **Document Department Code**Accounting Journal > Accounting Journal Doc Info > **Document ID**Accounting Journal > Posting Details > **Document Record Date**

Accounting Journal > **Pstng Amount**

- 14) Run the query.
- **15)** Use the following for the **prompts**:
 - 1. Enter Accounting Period 6
 - 2. Enter FY 2008

16) If the new objects were automatically added to your report, in *Structure View*, remove (**cut**) them from the table for now.

Next we need to modify any variables in the report to use *Pstng Amount* instead of *Posting Amount*. Once we do this, *Posting Amount* may be deleted from the query so that the query is not pulling from the *Summary Ledger* and the *Accounting Journal*, which will increase the report run time.

- 17) Click on Data > Variables on the menu bar.
- 18) Since the report is not year to date, we may *Remove* the variables *YTD Revenue flag*, *YTD Total Revenue flag*, and *YTD Transfers flag*, as well as the *YTD Revenue*, *YTD Total Revenue*, and *YTD Transfers* variables.
- **19)** Each time you **Remove** a variable from the report, a **message box** will appear asking you if you really want to delete the variable from the report. Click on **Yes**.
- **20)** Click on the variable *Revenue* and click on *Edit*.
- **21)** Change **Posting Amount** in the Formula Definition to **Pstng Amount**.

Variables

You use this box to ac

as well as to insert va

In Alphabetical Order

Total Revenue
Transfers

YTD Revenue

YTD Transfers

Fund Name

YTD Total Revenue

- 🎹 Revenue

- 22) Repeat Steps 20 and 21 for Transfers and Total Revenue.
- 23) Edit the query and remove *Posting Amount* from the *Result Objects Panel*.
- **24)** Add *Fund Type* to the *Result Objects Panel* because your boss has requested that the report be *Sectioned* by *Fund Type*.
- 25) *Run* the query using the same data for the **prompts** (6 and 2008).
- **26)** If *Fund Type* is added to the report, **delete** it from the table.
- 27) Click on *Format > Breaks* on the menu bar and *Remove* the *Break* on *Fund* and *Revenue Source*.
- 28) Create a new *Dimension* variable called *Document* that will combine the *Document Code*, *Document Department Code*, and *Document ID*.
 - =<Document Code>&" "&<Document Department Code>&" "&<Document ID>
- 29) In *Structure View*, add the variable *Document* and *Document Record Date* next to the *Revenue Source Name* on the report.

Fund	Rev Srce	Revenue Source Name	Document	Document RecordDate	Trans
132H	R402	General Rentals To Public	CR 758 EPAYO114950000071408	12/3/2007	
132H	R402	General Rentals To Public	CR 758 EPAYO115090000071478	12/4/2007	
132H	R402	General Rentals To Public	CR 758 EPAYO115270000071560	12/5/2007	
132H	R402	General Rentals To Public	CR 758 EPAYO115410000071642	12/6/2007	

- 30) Create a Break on Fund.
- 31) Create a Break on Revenue Source.
- 32) Insert Sums for each variable on the report.

33) Modify the *Break Footers* for *Fund* and *Revenue Source* so that they contain formulas that will change with each *Fund* and *Revenue Source* that say "*Total for Fund....*" or "*Total for Revenue Source....*".

ı				
	Total for Revenue Source R404	0.00	735.00	735.00
	Total for Fund 132H	0.00	964.00	964.00

34) Create a **Section** on **Fund Type** by dragging **Fund Type** above the table from the **Report Manager**.

nead	: E 1 T				
	Section: Fund Type 1300				
	Rev Srce	Revenue Source Name			
132H	R402	General Rentals To Public			

35) Insert a *Blank Cell* in front of *Fund Type* and type "*Fund Type*" in the cell Fund Type 1300

36) In the grand total row of the table, modify it to show the total for the Fund Type.

Document Record Date	Transfers	Revenue	Total
12/7 <i>1</i> 2007	0.00	105.50	105.50
Total for Revenue Source R101	0.00	105.50	105.50
12 <i>/7/</i> 2007	0.00	2,054.50	2,054.50
12 <i>/7/</i> 2007	0.00	9,700.84	9,700.84
Total for Revenue Source R401	0.00	11,755.34	11,755.34
12/7 <i>1</i> 2007	0.00	4,635.00	4,635.00
12 <i>/7/</i> 2007	0.00	2,456.39	2,456.39
Total for Revenue Source R433	0.00	7,091.39	7,091.39
Total for Fund 132K	0.00	18,952.23	18,952.23
Total for Fund Type 1300	0.00	43,298.33	43,298.33

37) Copy the **table** into the *Main Report Section Footer* so that a *Grand Total* for the entire report may be shown.

38) Hide the table *Header*, show the *Footer* and hide the table detail (*Fold*).

	n: Fun	d Type Type>					
=Nam eOf(< Fund >)		=NameOf(<revenue Source Name>)</revenue 	Document	=NameOf(< Document Record Date>)	NameOf(<transfer s>)</transfer 	NameOf(<revenue >)</revenue 	Total
= <func< td=""><td>=<rev< td=""><td>=<revenue name="" source=""></revenue></td><td>=<document></document></td><td>Record Date></td><td>=<transfers></transfers></td><td>=<revenue></revenue></td><td>=<total revenue=""></total></td></rev<></td></func<>	= <rev< td=""><td>=<revenue name="" source=""></revenue></td><td>=<document></document></td><td>Record Date></td><td>=<transfers></transfers></td><td>=<revenue></revenue></td><td>=<total revenue=""></total></td></rev<>	= <revenue name="" source=""></revenue>	= <document></document>	Record Date>	= <transfers></transfers>	= <revenue></revenue>	= <total revenue=""></total>
			="Total for Revenue Source "& <re< td=""><td>/enueSource></td><td>Sum(<transfers>)</transfers></td><td>=Sum(<revenue>)</revenue></td><td>m(<total revenue="">)</total></td></re<>	/enueSource>	Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>
			="TotalforF	und "& <fund></fund>	Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>
			="Total for Fund Type"	'& <fundtype></fundtype>	-Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>
= <fu∩ı< td=""><td>=<rev< td=""><td>=<revenue name="" source=""></revenue></td><td>=<document></document></td><td>Record Date></td><td>=<transfers></transfers></td><td>=<revenue></revenue></td><td>=<total revenue=""></total></td></rev<></td></fu∩ı<>	= <rev< td=""><td>=<revenue name="" source=""></revenue></td><td>=<document></document></td><td>Record Date></td><td>=<transfers></transfers></td><td>=<revenue></revenue></td><td>=<total revenue=""></total></td></rev<>	= <revenue name="" source=""></revenue>	= <document></document>	Record Date>	= <transfers></transfers>	= <revenue></revenue>	= <total revenue=""></total>
			="Total for Revenue Source "& <re< td=""><td>venue Source></td><td>:Sum(<transfers>)</transfers></td><td>=Sum(<revenue>)</revenue></td><td>m(<total revenue="">)</total></td></re<>	venue Source>	:Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>
			='Totalfori	und "& <fund></fund>	:Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>
				Grand Total	=Sum(<transfers>)</transfers>	=Sum(<revenue>)</revenue>	m(<total revenue="">)</total>

Document Record Date	Transfers	Revenue	Total
12/10/2007	0.00	51,089.37	51,089.37
Total for Revenue Source R439	0.00	165,255.94	165,255.94
12/10/2007	0.00	8,882.99	8,882.99
Total for Revenue Source R881	0.00	8,882.99	8,882.99
Total for Fund 3700	0.00	219,838.75	219,838.75
Total for Fund Type 3700	0.00	219,838.75	219,838.75
Grand Total	0.00	268,717.08	268,717.08

39) Change the report title to reflect a new name for the report.

Report:	Revenue Detail	Commonwealth of Kentucky
APD:	6	eMars Financial System
FY:	2008	Revenue by Fund

40) Save the report and Send it to your eMARS ID if you wish to use it at a later date.

Appendices

Appendix A Document Catalog vs. Accounting Journal vs. Summary Ledgers	151
Appendix B Duplicate Document Issue Workaround	157
Appendix C Purging Data from Reports Prior to Saving/Publishing	159
Appendix D Deletion of Inbox Documents	161
Appendix E Desktop Intelligence Menu Bar Restoration	163
Appendix F Primary Verses Kernal Universes	165
Appendix G Universes Tips	
Appendix H Fixed Assets Universe	171
Appendix I Cost Accounting Posting Code Information	173
Appendix J Closing Classifications	175
Appendix K Budget Structure and Level ID	177
Appendix L Posting Codes	179
Appendix M Event Types	
Appendix N Retrieve/Publish/Send/Save Reports	197
Retrieving Reports from Corporate Documents	197
Retrieving Reports from Other Users	198
Publishing Reports	
Sending Reports	202
Saving Reports	
Appendix O Using External Data in Business Objects	205
Appendix P User Created Prompts Using '*' for All	211
Appendix Q #IERR Error Message in infoAdvantage Reports	213
Appendix R Cheat Sheet	
Appendix S Review Answers	219
Exercise 1: Creating a Report	219
Exercise 2: Using Formulas and Variables	220
Exercise 3: Applying Simple Formatting	221
Exercise 4: Building a Crosstab Report	222
Exercise 5: Using Breaks	222
Exercise 6: Using Sections	223
Exercise 7: Joining Multiple Data Providers	
Appendix T Additional Resources and Statewide Report Requests	
Where Do I Go for Help?	225
Basic Information needed for all InfoAdvantage Cases	
Report Cases (on existing reports – i.e. questions, problems, enhancements)	225
New Statewide Report Needed	225
Request Access to a New or Existing Data Warehouse View	225
Sharing Custom InfoAdvantage Report Designs Across Agencies	226
Additional Resources	227

Appendix A Document Catalog vs. Accounting Journal vs. Summary Ledgers

Knowing where to pull data from is vital to report performance.

Pulling *Dimension, Detail* or *Measure Objects* from the wrong classes can cause reports to run longer than they have to. It is important to understand the major *Classes* (*Folders*) within the *General Accounting Universe* in order to properly build your reports.

Classes within a Universe contain objects that represent data in a table behind the scenes. Two of the largest tables in the General Accounting Universe that require our attention are the FACT_DOC_HDR table, which the Document Class references, and the FACT_JRNL_ACTG table, which the Accounting Journal Class references. Keep in mind that there are many tables referenced behind the scenes in a Universe, but the two tables previously mentioned are by far the largest because they contain document level detail.

The summary ledgers: **SMRY_LDGRA** and **SMRY_LDGRB**; are referenced by the **Basic Accounting Ledger** and the **Detailed Accounting Ledger**. The summary ledger utilized in the SQL of the query depends entirely on **Dimension Objects** used in your query. A list of acceptable objects to use when reporting from the summary ledgers may be found at the end of this document.

Rule of thumb for deciding where to pull *Dimension*, *Detail* or *Measure Objects* is as such:

- 1. If you need document level detail, always start with the Accounting Journal Class.
 - a. Pull all *Objects* from the class including *Posting Details*, such as *Document Record Date*, and referenced documents, found in *Accounting Journal Ref Doc Info*.
 - b. If you use *Accounting Journal Class*, only pull objects from the *Document Class* when absolutely necessary for your reporting needs.
 - c. Do not pull Posting Amount from either Basic or Detailed Accounting Ledger, instead pull Pstng Amount from the Accounting Journal Class.
- 2. If you must use the *Document Class*, do not use the *Accounting Journal Class* unless it is absolutely necessary (i.e. you need elements that are not in the *Document Class*)
- 3. If you do not need document level detail or any of the *Dimension, Detail* or *Measure Objects* found in the *Accounting Journal Class* or *Document Class*, pull *Posting Amount* from one of the *Accounting Ledger Classes*; because, summary ledgers only contain rollup information.

Summary Ledgers

Business Objects/infoAdvantage will decide the appropriate summary ledger to pull data from (SMRY_LDGRA or SMRY_LDGRB) depending on the Objects you use in your query. If you need a report that shows document level detail, you have to use either the Accounting Journal Class or the Document Class. However, if you do not need document level detail, you may use either the Basic or Detailed Accounting Ledger to pull Posting Amount.

If you decide you do not need document level detail and use *Posting Amount* from either the *Basic* or *Detailed Accounting Ledger Class*, you need to make sure you only use *Dimension Objects* and their corresponding *Detail Objects* in your query that are listed in this document.

Basic Accounting Ledger or Detailed Accounting Ledger

Budget Fiscal Year > **BFY**

Fiscal Year > Fiscal Year

Accounting Period > **Accounting Period**

Accounting Period > Fiscal Year

Accounting Period > *Fiscal Quarter*

COA-Fund Accounting > Fund > Fund

COA-Fund Accounting > Fund > Sub-Fund

COA-Fund Accounting > Fund > Close into Account

COA-Fund Accounting > Fund > Capital Asset Fund

COA-Fund Accounting > Fund > Responsibility Center Posting Flag

COA-Fund Accounting > Fund > Ovrd Responsibility Ctr Post Flag

COA-Fund Accounting > Fund > *Master Bank Account*

COA-Fund Accounting > Fund Hierarchy > Fund Class

COA-Fund Accounting > Fund Hierarchy > Fund Category

COA-Fund Accounting > Fund Hierarchy > *Fund Type*

COA-Fund Accounting > Fund Hierarchy > Fund Group

COA-Fund Accounting > CAFR Fund > CAFR Fund Type

COA-Fund Accounting > CAFR Fund > CAFR Fund Group

COA-Fund Accounting > CAFR Fund > Major Fund


```
COA-Fund Accounting > CAFR Fund > Component Unit
COA-Fund Accounting > Object > Object
COA-Fund Accounting > Object > Sub-Object
COA-Fund Accounting > Object > Object Hierarchy > Object Class
COA-Fund Accounting > Object > Object Hierarchy > Object Category
COA-Fund Accounting > Object > Object Hierarchy > Object Type
COA-Fund Accounting > Object > Object Hierarchy > Object Group
COA-Fund Accounting > Object > CAFR Expense Type > Major CAFR Expense Type
COA-Fund Accounting > Object > CAFR Expense Type > Minor CAFR Expense Type
COA-Fund Accounting > Object > Object Indicators > Reimbursable Flag
COA-Fund Accounting > Object > Object Indicators > Reimbursable Eligible Flag
COA-Fund Accounting > Object > Object Indicators > FASB Class
COA-Fund Accounting > Object > Object Indicators > Operational Flag
COA-Fund Accounting > Object > Object Indicators > Payroll Flag
COA-Fund Accounting > Object > Object Indicators > Intercept Flag
COA-Fund Accounting > Object > Object Indicators > 1099 Income Code
COA-Fund Accounting > Object > Object Indicators > Sub-object 1099 Income Code
COA-Fund Accounting > Revenue > Revenue Source
COA-Fund Accounting > Revenue > Sub-Revenue Source
COA-Fund Accounting > Revenue > Revenue Source FASB Code
COA-Fund Accounting > Revenue Source Hierarchy > Revenue Source Class
COA-Fund Accounting > Revenue Source Hierarchy > Revenue Source Category
COA-Fund Accounting > Revenue Source Hierarchy > Revenue Source Type
COA-Fund Accounting > Revenue Source Hierarchy > Revenue Source Group
COA-Fund Accounting > CAFR Revenue > Major CAFR Revenue Type
COA-Fund Accounting > CAFR Revenue > Minor CAFR Revenue Type
COA-Fund Accounting > Balance Sheet Account > BSA
COA-Fund Accounting > Balance Sheet Account > Sub-BSA
COA-Fund Accounting > Balance Sheet Account > BSA Account Type
COA-Fund Accounting > Balance Sheet Account > Offset BSA
COA-Fund Accounting > Balance Sheet Account > Sub-Offset BSA
COA-Fund Accounting > Balance Sheet Account > BSA Hierarchy > BSA Class
COA-Fund Accounting > Balance Sheet Account > BSA Hierarchy > BSA Category
COA-Fund Accounting > Balance Sheet Account > BSA Hierarchy > BSA Type
COA-Fund Accounting > Balance Sheet Account > BSA Hierarchy > BSA Group
COA-Fund Accounting > Balance Sheet Account > CAFR BSA > Major CAFR BSA Group
COA-Fund Accounting > Balance Sheet Account > CAFR BSA > Minor CAFR BSA Group
COA-Fund Accounting > Balance Sheet Account > BSA Indicators > 1099 Type of Income
COA-Fund Accounting > Balance Sheet Account > BSA Indicators > BSA FASB Class
COA-Fund Accounting > Balance Sheet Account > BSA Indicators > BSA Memo Account
COA-Fund Accounting > Balance Sheet Account > BSA Indicators > BSA Cash Account
COA-Fund Accounting > Balance Sheet Account > BSA Indicators > BSA Payroll Account
COA-Fund Accounting > Department Object > Department Object
COA-Fund Accounting > Department Object Hierarchy > Dept Object Class
COA-Fund Accounting > Department Object Hierarchy > Dept Object Category
COA-Fund Accounting > Department Object Hierarchy > Dept Object Type
COA-Fund Accounting > Department Object Hierarchy > Dept Object Group
```


```
COA-Fund Accounting > Department Revenue > Dept Revenue Source
COA-Fund Accounting > Department Revenue Source Hierarchy > Dept Revenue Source Class
COA-Fund Accounting > Department Revenue Source Hierarchy > Dept Revenue Source Category
COA-Fund Accounting > Department Revenue Source Hierarchy > Dept Revenue Source Type
COA-Fund Accounting > Department Revenue Source Hierarchy > Dept Revenue Source Group
COA-Organization > Organization-Centralized View > Government Branch
COA-Organization > Organization-Centralized View > Cabinet
COA-Organization > Organization-Centralized View > Department
COA-Organization > Organization-Decentralized View > Division
COA-Organization > Organization-Decentralized View > Group
COA-Organization > Organization-Decentralized View > Section
COA-Organization > Organization-Decentralized View > District
COA-Organization > Organization-Decentralized View > Bureau
COA-Organization > Organization-Decentralized View > Unit
COA-Organization > Organization-Decentralized View > Sub-Unit
COA-Organization > Flex Reporting > Flex Reporting 1
COA-Organization > Flex Reporting > Flex Reporting 2
COA-Organization > Flex Reporting > Flex Reporting 3
COA-Organization > Flex Reporting > Flex Reporting 4
COA-Organization > Flex Reporting > Flex Reporting 5
COA-Budgeting > Appropriation > Appropriation
COA-Budgeting > Appropriation > Appropriation Classification
COA-Budgeting > Appropriation > Appropriation Hierarchy > Appropriation Class
COA-Budgeting > Appropriation > Appropriation Hierarchy > Appropriation Category
COA-Budgeting > Appropriation > Appropriation Hierarchy > Appropriation Type
COA-Budgeting > Appropriation > Appropriation Hierarchy > Appropriation Group
Posting Code > Posting Code
Posting Code > Closing Classification
Posting Code > Update/Posting Rules > CBAL Update
Posting Code > Update/Posting Rules > FBAL Update
Posting Code > Update/Posting Rules > Expense Budget
Posting Code > Update/Posting Rules > Expense Bucket ID
Posting Code > Update/Posting Rules > Revenue Budget
Posting Code > Update/Posting Rules > Revenue Bucket ID
Posting Code > Update/Posting Rules > Code Type
Posting Code > Classifications > Overhead Process
Posting Code > Classifications > Cost Allocation Process
Posting Code > Classifications > Funding Split
```


Detailed Accounting Ledger

COA-Detailed Accounting > Activity > **Activity** COA-Detailed Accounting > Activity > Sub-Activity COA-Detailed Accounting > Activity Hierarchy > Activity Class COA-Detailed Accounting > Activity Hierarchy > Activity Category COA-Detailed Accounting > Activity Hierarchy > Activity Type COA-Detailed Accounting > Activity Hierarchy > Activity Group COA-Detailed Accounting > CAFR Activity > CAFR Activity Unit COA-Detailed Accounting > CAFR Activity > Major CAFR Activity COA-Detailed Accounting > CAFR Activity > Minor CAFR Activity COA-Detailed Accounting > Function > *Function* COA-Detailed Accounting > Function > Sub-Function COA-Detailed Accounting > Function Hierarchy > Function Class COA-Detailed Accounting > Function Hierarchy > *Function Category* COA-Detailed Accounting > Function Hierarchy > Function Type COA-Detailed Accounting > Function Hierarchy > Function Group COA-Detailed Accounting > Reporting > Reporting COA-Detailed Accounting > Reporting > Sub-Reporting COA-Detailed Accounting > Reporting Hierarchy > **Reporting Class** COA-Detailed Accounting > Reporting Hierarchy > **Reporting Category** COA-Detailed Accounting > Reporting Hierarchy > Reporting Type COA-Detailed Accounting > Reporting Hierarchy > **Reporting Group**

Appendix B Duplicate Document Issue Workaround

When developing a report, depending on where document information is being pulled from, report developers need to start carefully analyzing the need for utilizing the *Duplicate Rows* and *No Duplicate Rows* options in infoAdvantage Webi or Business Objects Desktop Intelligence.

The simplest approach to determining which option should be selected lies in where you pull the document information. For example, in the *General Accounting Universe*,

- a) If any *Dimension Objects* are pulled from the *Document Class*, do not return duplicate rows.
- b) If any *Dimension Objects* are pulled from the *Accounting Journal Class*, return duplicate rows.
- c) Dimension Objects cannot be pulled from both the Document Class and the Accounting Journal Class if the option No Duplicate Rows is selected.

If you select *Dimension Objects* from the *Document Class*, below are screen shots of the option you should select in either infoAdvantage Webi or Business Objects Desktop Intelligence.

Webi

Desktop Intelligence

If you select *Dimension Objects* from the *Accounting Journal Class*, below are screen shots of the option you should select in either infoAdvantage Webi or Business Objects Desktop Intelligence.

Webi

Desktop Intelligence

As for other universes, the key to deciding the correct option is to build your report, run it and verify that the data matches back to *eMARS Financial*. If you notice that your results are doubled or quadrupled, you should go back into your query and choose to not return duplicate rows. If this option does not solve your problem, it is possible that there is something else that needs to be changed in the query. At that point, you should contact the CRC via email for assistance.

Appendix C Purging Data from Reports Prior to Saving/Publishing

Purging data from a report prior to saving to *Personal Documents* or *Corporate Documents* is important when developing reports for personal use or for use by others within your cabinet or department.

Purging is an action that deletes or removes the data returned by the query or queries from the report; however, the report structure (reports, tables, charts, etc.) and formatting is retained. You can run the query later to return the up to date values from the universe (data warehouse). Purging the report enables you to minimize the size of the report; thus, minimizing the space used in the repository, which is a centralized location that stores resources needed for reporting, including reports stored in *Inbox*, *Personal*, or *Corporate Documents*..

To save space on the repository, it is important that historical data is not stored in reports in either *Personal* or *Corporate Documents* in *infoAdvantage*. If historical data is needed for reporting purposes at a later date, reports should be saved to a personal drive or shared network folder as a PDF file. Users may open existing reports with saved data, purge the report, and resave to *Personal* or *Corporate Documents* after they have exported to a PDF format.

Instructions for exporting reports can be found at http://finance.ky.gov/internal/eMARS/reports.htm under the link infoAdvantage Enhanced Document Format.

To purge data from a report in *infoAdvantage (Webi)*, click on the *Purge Data* button, in the top right hand corner, in the *Report Panel*.

When Purge Data is clicked, you will be asked "Are you sure you want to

purge the data from the document?" Click Yes to purge the data from the report. The report may then be saved to Personal or Corporate Documents.

Help | Preferences | About | Log Out

(3) -

Purge Data

Run Query

Appendix D Deletion of Inbox Documents

All users who utilize the infoAdvantage (*Webi*) or Desktop Intelligence reporting tools are required to purge data from all reports they have created and are currently storing in infoAdvantage. This includes those reports stored under the links for *Shared, Personal and Inbox Documents*. Statewide Accounting Services (SAS) has been alerted that the report storage has become increasingly large. As a result, to help with the storage space issue, SAS has implemented the following:

- SAS will <u>delete</u> reports from users' <u>Inbox Documents</u> on the first business day of each month that are <u>older than 30 days</u>.
- ONLY INBOX DOCUMENTS WILL AUTOMATICALLY BE DELETED.
- CRC will post an alert and send out a notice at least one week prior to the deletion of reports in all user's *Inbox Documents* that are 30 days or older. Users will be responsible for saving reports from their *Inbox Documents* to their *Personal Documents* if they wish to obtain the report for future use. Users will be expected to purge data from the report if they wish to save a copy of the report.

IMPORTANT NOTE: Once reports have been deleted from Inbox Documents they can not be restored.

Appendix E Desktop Intelligence Menu Bar Restoration

If your Business Objects Desktop Intelligence Menu Bar has ever disappeared with no explanation, there is now a way to restore the menu bar.

However, after testing, it appears that this is a temporary fix and the restoration is only valid while you are logged into Desktop Intelligence. Steps to restore the menu bar would have to be performed each time a user logs into Desktop Intelligence.

Until further notice, users may apply the steps to restore the menu bar each time they log into Desktop Intelligence or they may contact their technical support and have Desktop Intelligence uninstalled and reinstalled.

The CGI infoAdvantage Newsletter: AMS Advantage Program 2007 provided steps to restoring the menu bar but did not give explanation as to why this may occur. Below are the steps to restore the

Menu bar in Business Objects if it has disappeared.

- 1. Login to **Desktop Intelligence**.
- 2. When it is open, **Press Alt +F11** to activate the VBA Window.

3. Press CTRL + G for the "Immediate Window" if it is not already open.

4. Type, or copy and paste, the following line into the "Immediate Window":

application.cmdbars.activemenubar.visible = true

- 5. Hit Enter.
- 6. Close the VBA Window.

The menu bar should be visible in Desktop Intelligence. However, once you close Desktop Intelligence and log back in, the menu bar may no longer be visible.

Appendix F Primary Verses Kernal Universes

The following is a list of *Universes* that are available in *eMars infoAdvantage*. *Universes* marked as *KERNEL* in the list below should not be used for reporting. *Universes* marked as *PRIMARY* should and will be used for reporting.

Primary Universes will contain one or several *Kernel Universes*. This design allows developers to update a *Kernel Universe* and have the changes reflected in all the *Primary Universes*.

PRIMARY UNIVERSES

- Accounting Template and Profile
- Accouns Payable
- Accounts Payable Kentucky
- Accounts Payable Open Items
- Accounts Receivable
- Budget Execution Universe KY
- Cingular
- Commodity Journal Universe
- Cost Accounting
- Document Phase Universe KY
- ePav*
- Fixed Assets
- General Accounting
- Inventory
- KY Capital Projects
- KY Cost Accounting

- KY TempFYDAD
- KY YE Cash
- KY COA
- PER*
- PCARD DTL
- Proc Solicitation Lifecycle Univ
- Procurement Card
- Procurement Awards Universe
- Procurement Folder Universe
- Procurement Matching Status
- Procurement Post Awards Universe
- Procurement Requisitions Universe
- Proof of Necessity
- Security and Workflow
- Travel Accounting
- Vendor ABA

NOTE: Highlighted *Primary Universes* are custom built *Kentucky Universes*. *ePAY* and *PER Universes* require additional security in order to access data stored in the *Universes*.

KERNEL UNIVERSES

- Accounting Journal Universe
- · Chart of Accounts
- Commodity Universe
- Common Reference Universe
- Document Catalog
- Geographic Location
- Procurement Reference Info Universe
- Time Universe
- Vendor

Kernal Universes:

Mini *Universes*Not set up with relationships
Created because they will be used in *Primary Universes*Changes in *Kernals* are referenced in *Primaries*

In the figure above, the *Kernal Chart of Accounts Universe (COA_UNV)*, you may see that the classes within the universe are not joined together. When the *Chart of Accounts Universe* is joined to the *Primary Universes*, each class in *Chart of Accounts* is joined to a *FACT* table in one of the *Primary Universes*.

If the classes within the *Chart of Accounts Universe* were joined, an infinite loop would be created. In the figure above, the classes are show joined together but also joined to a fact table. If this were to happen in infoAdvantage a loop would be created that would look something like

Fact to Activity to Org to Fact to Activity to Org....etc

Fact to Org to Activity to Fact to Org to Activity....etc

Org to Activity to Fact to Org to Activity to Fact....etc

Etc...

R_ = Reference Table in Financial Database

CVL_ = Coded Values Table in Financial Database - Not in Reporting Database

FACT = *Primary Table* in *Reporting Database* (Links to *DIM* tables)

DIM = Reference Table in Reporting Database

Appendix G Universes Tips

Appendix H Fixed Assets Universe

Here are a few tips to creating reports using the *Fixed Asset Universe*:

• Pull attributes only from within the lower-level classes of the *FA Registry* class. You may experiment with pulling them in from other classes, but often the results are unpredictable.

Testing has been focused mostly on this class.

You should identify the level of data you want by using one of the three filters (see below).
 If you don't apply one of these, you will likely see duplicate data (because all three levels will be shown).

- "Retrieve only accounting registry" roughly corresponds to the Financial FARACTG;
- "Retrieve only header registry" roughly corresponds to FARHDR;
- "Retrieve only component registry" roughly corresponds to FARCOMP.
- All data is a "point in time" current picture of the value of the asset, etc.
- We have had the most success using "Retrieve only component registry". But "Retrieve only header registry" seems to work too.

Appendix I Cost Accounting Posting Code Information

Posting Codes picked up by the Reimbursement Offline Process:

Grants and Projects set up as Reimbursable Programs are reportable using the KY Cost Accounting Universe. The following Posting Codes are picked up for Reimbursement in the offline process which runs weekly.

Posting Code	Name
C001	Standard Charge
C002	Back End Split Charge
C003	Revenue Credit
D013	Cash Expenditure/Expense - Warrants
D014	External Cash Expenditure/Expense
D015	Cash Bond Principle Expenditure/Expense
D022	Inventory Cash Expenditure/Expense
D025	Internal Cash Expenditure/Expense
XXPI	Program Income
A017	Operating Transfer Out

Note: A *Posting Code* is set up for reimbursement by setting the *Funding Split Flag* on the *Posting Code* table to "*Split for Reimbursement*" = 3.

Posting Codes picked up by Cost Allocation:

For *Departments* running *Cost Allocation* monthly, the following *Posting Codes* are picked up by that process.

Posting Code	Name
D013	Cash Expenditure/Expense - Warrants
D014	External Cash Expenditure/Expense
D015	Cash Bond Principle Expenditure/Expense
D022	Inventory Cash Expenditure/Expense
D025	Internal Cash Expenditure/Expense
F021	Gain/Loss Expense from Sale of Fixed Asset
F022	Internal Expense from Fixed Asset Exchange
A017	Operating Transfer Out

Note: A *Posting Code* is set up for *Cost Allocation* by setting the *Cost Allocation Process Flag* on the *Posting Code* table to "*Cash Expenditure*" = 2

Appendix J Closing Classifications

Closing Classification	Closing Classification Name
1	Asset Roll Forward
2	Liability Roll Forward
3	Equity Roll Forward
4	Contra Asset Roll Forward
5	Cash Roll Forward
6	Accounts Left In Old Year
7	Equity Offsets Closed To Net Assets
10	Cash Expenditures
11	Accrued Expenditures
12	Encumbrances
13	Pre Encumbrances
14	Collected Revenue
15	Billed Revenue

Appendix K Budget Structure and Level ID

Budget Structure Id	Structure Name
3	KY Expense Budget
39	Reimbursable Grant Budget
42	Revenue Budget
43	Capital Projects

Budget Level Id	Budget Level Name
1	Appropriation
1	Dept/Majr Prog/Prog/Period/Fund Prfl/Fund Prty
1	Fund/Dept
1	Fund/Dept/Appr Unit
2	Allotment Program
2	Dept/Majr Prog/Prog/Period/Fund Prfl/Fund Prty/Fund Line
2	Fund/Dept/Appr Unit/Bureau/Object
2	Fund/Dept/Rev Src
3	Object

Budget Level Id	Budget Level Name	Budget Structure Id	Structure Name
1	Appropriation	3	KY Expense Budget
1	Dept/Majr Prog/Prog/Period/Fund Prfl/Fund Prty	39	Reimbursable Grant Budget
1	Fund/Dept	42	Revenue Budget
1	Fund/Dept/Appr Unit	43	Capital Projects
2	Allotment Program	3	KY Expense Budget
2	Dept/Majr Prog/Prog/Period/Fund Prfl/Fund Prty/Fund Line	39	Reimbursable Grant Budget
2	Fund/Dept/Appr Unit/Bureau/Object	43	Capital Projects
2	Fund/Dept/Rev Src	42	Revenue Budget
3	Object	3	KY Expense Budget

Appendix L Posting Codes

Posting Code	Posting Code Name
A001	Cash
A002	Due To Fund
A003	Due From Fund
A004	Bond Revenue
A005	Bonds Payable
A008	Long Term Debt Payable
A009	Expenditure Offset for Pre-Paid Asset
A010	Amount To Be Provided
A011	Undistributed Receipts
A012	Payroll Payable
A013	Reserve for Payroll Encumbrances
A014	Generic Equity
A015	Generic Liability
A016	Generic Asset
A017	Operating Transfer Out
A018	Operating Transfer In
A019	Internal Loans Receivable
A020	Internal Loans Payable
A021	Contributed to Fixed Assets
A022	Bond Payable Offset
A023	Expense
A024	Pre Paid Assets
A025	Accrued Operating Transfer Out
A026	Accrued Operating Transfer In
A027	Bond Discount/Premium
A028	Bank Transfer Cash
A100	Accrued Expenditure Close
A101	Cash Expenditure Close
A102	Billed Revenue Close
A103	Collected Revenue Close
A104	Pre Encumbrance Close
A105	Encumbrance Close
A106	Asset Close
A107	Cash Close
A108	Liability Close

Posting Code	Posting Code Name		
A109	Equity Close		
A110	Asset Offset Close		
A111	Equity Offset Close		
A150	Memo Account 1 for Lapse		
A151	Memo Account 2 for Lapse		
A200	Fund Balance		
A201	Retained Earnings		
A202	Agency Due To		
A203	Net Assets		
A204	Annual Close Offset		
B001	Expenditure Budget - Adoption		
B002	Expenditure Budget - Amendment		
B003	Expenditure Budget - Carry Forward		
B004	Expenditure Budget - Transfer In		
B005	Expenditure Budget - Transfer Out		
B006	Revenue Budget - Expected		
B007	Expenditure Budget - Allocation		
B008	Expenditure Budget - Reversion		
B009	Reimbursable Budget - Award		
B010	Revenue Budget - Adoption		
B011	Revenue Budget - Allocation		
B012	Revenue Budget - Amendment		
B013	Revenue Budget - Carry Forward		
B014	Revenue Budget - Reversion		
B015	Revenue Budget - Transfer Out		
B016	Revenue Budget - Transfers		
B017	Stand In Code for Budgeting		
B018	Expected Revenue		
B019	Amend Expected Revenue		
C001	Standard Charge		
C002	Back End Split Charge		
C003	Revenue Credit		
D001	Disbursement Payable		
D003	Retainage Payable		
D004	Stale Payable Cash		
D005	Escheat Payable Cash		
D006	Use Tax Payable		
D007	Warrant Payable		
D008	Stale Warrants Payable		

.	<u> </u>
Posting Code	Posting Code Name
D009	Escheat Warrants Payable
D010	Backup Withholding Payable
D011	External Accrued Expenditure / Expense
D012	Accrued Bond Principle Expense
D013	Cash Expenditure/Expense - Warrants
D014	External Cash Expenditure/Expense
D015	Cash Bond Principle Expenditure/Expense
D017	Warrant Clearing Cash
D018	Warrant Clearing Payable
D019	Cancelled Disbursement Payable
D021	Inventory Accrued Expenditure / Expense
D022	Inventory Cash Expenditure/Expense
D023	Cost of Goods Sold
D024	Internal Accrued Expenditure / Expense
D025	Internal Cash Expenditure/Expense
D090	Checkwriter 1099 Posting
D091	Check Writer
D0W7	Warrant Payable
D101	Stale Payable Disbursement
D102	Escheat Payable Disbursement
D201	Intercept Payable
D202	Intercepted Cash
F001	Pending Fixed Asset
F002	Fixed Asset
F004	Due To Fund - Fixed Asset Internal Sales
F005	Due From Fund - Fixed Asset Internal Sales
F010	Expense Offset for Fixed Asset
F011	Contributed to Fixed Assets
F012	Net Adjustment to Fixed Assets
F020	Depreciation Expense
F021	Gain/Loss Expense from Sale of Fixed Asset
F022	Internal Expense from Fixed Asset Exchange
F030	Sale of Fixed Asset Revenue
F031	Gain/Loss Revenue from Sale of Fixed Asset
F032	Internal Revenue from Fixed Asset Exchange
F040	Accumulated Depreciation
H001	Accrued Payroll
H002	Net Pay
H003	Deduction

Posting Code	Posting Code Name
H004	Reserved Pay
H005	Fringe
H006	Accrued Leave
1001	Investment Cash
1002	Investments
1003	Investment Discounts
1004	Investment Premiums
1005	Accrued Interest Receivable
1006	Investment Interest Revenue
1007	Investment Equity
M001	Memo Asset
M002	Offset for Memo Fixed Asset
M003	Accumulated Depreciation - Memo Asset
OB01	Obligation entry
P001	Procurement Non-Accounting Nominal
P002	Procurement Non-Accounting Offset
P003	Pre Encumbrance
P004	Reserve for Pre Encumbrance
P005	Encumbrance
P006	Reserve for Encumbrance
P010	Memo Pre Encumbrance
P011	Reserve for Memo Pre Encumbrance
P012	Memo Encumbrance
P013	Reserve for Memo Encumbrance
R001	Billed Earned Receivable
R002	External Billed Earned Revenue
R003	External Collected Earned Revenue
R004	Billed Earned Receivable Sent for Collection
R005	Billed NSF Revenue
R006	Collected NSF Revenue
R007	Bad Debt Expense
R008	Allowance for Bad Debt
R009	Earned Receivable
R010	Earned Revenue
R021	Inventory Accrued Revenue
R022	Inventory Collected Revenue
R023	Internal Accrued Revenue
R024	Internal Collected Revenue
R100	Billed Unearned Receivable

Posting Code	Posting Code Name
R101	Billed Unearned Revenue
R102	Collected Unearned Revenue
R103	Unearned Receivable Write Off
R104	Unearned Revenue Write Off
R105	Unearned Revenue for Pre Payment
R200	Billed Deposit Receivable
R201	Billed Deposit
R202	Collected Deposit
R203	Deposit Receivable Write Off
R204	Deposit Write Off
R300	Billed Vendor Refund Receivable
R301	Expenditure Refund Holding Account
R304	Billed Vendor Refund Sent for Collection
R305	Vendor Refund Receivable Write Off
R306	Vendor Refund Write Off
R400	Reserved Overpayment
R401	Unreserved Overpayment
S001	Inventory/Stock Items
S002	Inventory/Stock Offset
S003	Inventory/Stock Due To Fund
S004	Inventory/Stock Due From Fund
S005	Inventory Adjustment Expense
XJV1	Off-Bud Operating Transfer Out
XR03	External Collected Earned Revenue Refund
XTE1	Travel Non-Accounting Nominal
XTE2	Travel Non-Accounting Offset
XX03	Conv External Collected Earned Revenue
XX14	Conv External Cash Expenditure/Expense
XX17	Conv Off-Bud Operating Transfer Out
XXCO	Standard Charge-Offset
XXEX	Conversion Exp PSCD
XXP3	Standard Charge-Non Reim
XXPI	Program Income
XXRV	Conversion Rev PSCD
XXX3	Conv External Collected Earned Revenue
XXXX	Conversion Offset

This page intentionally left blank.

Appendix M Event Types

Event Types Used in Budget Universe

Code	Name	
Opera	Operating	
X001	Regular Budget	
X002	Continued Budget	
X003	Special Budget	
X004	Budget Revision Due to Reorganization	
X005	Necessary Government Expense	
X006	Current Year Appropriation	
X007	Surplus Expenditure Plan	
X008	Salary and Health Insurance	
X009	Budget Reduction Revision	
X010	Other Budget Revision	
X011	Tobacco Settlement- Phase 1	
Capita	<u>l</u>	
X050	Maintenance Pool Appropriation	
X060	Appropriation from Non Maintenance Pool	
X070	Appropriation - Heritage Land Conservation	
X080	Appropriation- Coal Severance Tax	
X500	Capital Construction Equipment Purchase Contigency Fund	
X600	Emergency Repair Maintenance and Replacement	
X640	Statewide Deferred Maintenance Fund	
X666	Backout for Closed Projects	
XCAP	Capital Project Allotment	

Event Type	Event Type Name
AP01	Authorize Normal Payment
AP02	Authorize Pre Payment
AP03	Authorize Retainage Payment
AP04	Authorize Use Tax Payment
AP05	Authorize Backup Withholding Payment
AP06	Authorize Deposit Refund
AP07	Authorize Prepayment Refund
AP08	Authorize Unreserved Credit Balance Refund
AP09	Authorize Reserved Credit Balance Refund
AP10	Authorize Earned Revenue Refund
AP11	Authorize Stale Payment
AP12	Authorize Escheat Payment
AP13	Authorize Bond Principal Payment
AP14	Forfeiture of Retainage to Expenditure
AP15	Forfeiture of Retainage to Undistributed Receipts
AP16	Equity Payout Authorization
AP17	Liability Payout Authorization
AP18	Asset Payout Authorization
AP19	Authorize Bond Interest Payment
AR01	Bill Earned Revenue
AR02	Collect Earned Revenue
AR03	Write Off Earned Revenue - Direct Method
AR04	Write Off Earned Revenue - Allowance Method
AR05	Refer Earned Receivable to Collection Agency
AR06	Accrue Earned Revenue
AR10	Bill Unearned Revenue
AR11	Collect Unearned Revenue
AR12	Write Off Unearned Revenue
AR13	Collect Pre Payment
AR20	Bill Deposit
AR21	Collect Deposit
AR22	Write Off Deposit
AR30	Bill Vendor Refund - Budgetary
AR31	Bill Vendor Refund - Non Budgetary
AR32	Collect Vendor Refund
AR33	Write Off Vendor Refund
AR34	Refer Vendor Refund to Collection Agency - Budgetary
AR35	Refer Vendor Refund to Collection Agency - Non Budgetary
AR40	Collect Unreserved Overpayment
AR41	Collect Reserved Overpayment

Event Type	Event Type Name
AR50	Bill to Asset Account
AR51	Collect to Asset Account
AR52	
	Bill to Liability Account
AR53	Collect to Liability Account
AR54	Bill to Equity Account
AR55	Collect to Equity Account
BG01	Adopt An Expense Budget
BG02	Allocate An Expense Budget
BG03	Amend An Expense Budget
BG04	Carry Forward An Expense Budget
BG05	Revert An Expense Budget
BG06	Transfer In An Expense Budget
BG07	Transfer Out An Expense Budget
BG08	Deactivate Budget Line
BG09	Activate Budget Line
BG10	Delete Budget Line
BG21	Estimate Expected Revenue
BG22	Award Reimbursable Budget
BG23	Adopt a Revenue Budget
BG24	Allocate A Revenue Budget
BG25	Amend A Revenue Budget
BG26	Carry Forward A Revenue Budget
BG27	Revert A Revenue Budget
BG28	Transfer A Revenue Budget
BG29	Transfer Out A Revenue Budget
BG30	Appropriation Expected Revenue
BG31	Amend Appropriation Expected Revenue
CA01	Expenditure Allocation
CA02	Revenue Allocation
CA03	Allocation Inverse
CG01	Record Standard Program Charge
CG02	Record Back End Split Program Charge
CG03	Record Revenue Credit
CW01	Check Writer Intercept
DI01	Pay Expenditure by Check - Automatically
DI02	Pay Expenditure by Warrant - Automatically
DI03	Pay Expenditure by C.F. Warrant - Automatically
DI04	Pre Pay by Check - Automatically
DI05	Pre Pay by Warrant - Automatically
DI06	Pre Pay by C.F. Warrant - Automatically

Event Type	Event Type Name
DI07	Pay From Generic Asset by Check - Automatically
DI08	Pay From Generic Asset by Warrant - Automatically
DI09	Pay From Generic Asset by C.F. Warrant - Automatically
DI10	Pay From Generic Liability by Check - Automatically
DI11	Pay From Generic Liability by Warrant - Automatically
DI12	Pay From Generic Liability by C.F. Warrant - Automatically
DI13	Pay From Generic Equity by Check - Automatically
DI14	Pay From Generic Equity by Warrant - Automatically
DI15	Pay From Generic Equity by C.F. Warrant - Automatically
DI16	Payout Stale Disbursement by Check - Automatically
DI17	Payout Stale Disbursement by Warrant - Automatically
DI18	Payout Stale Disbursement by C.F. Warrant - Automatically
DI19	Payout Escheated Disbursement by Check - Automatically
DI20	Payout Escheated Disbursement by Warrant - Automatically
DI21	Payout Escheated Disbursement by CF Warrant - Automatically
DI22	Pay Use Tax by Check - Automatically
DI23	Pay Use Tax by Warrant - Automatically
DI24	Pay Use Tax by C.F. Warrant - Automatically
DI25	Pay Backup Withholding by Check - Automatically
DI26	Pay Backup Withholding by Warrant - Automatically
DI27	Pay Backup Withholding by C.F. Warrant - Automatically
DI28	Return Deposit by Check - Automatically
DI29	Return Deposit by Warrant - Automatically
DI30	Return Deposit by C.F. Warrant - Automatically
DI31	Return Prepayment by Check - Automatically
DI32	Return Prepayment by Warrant - Automatically
DI33	Return Prepayment by C.F. Warrant - Automatically
DI34	Return Unreserved Overpayment by Check - Automatically
DI35	Return Unreserved Overpayment by Warrant - Automatically
DI36	Return Unreserved Overpayment by CF Warrant - Automatically
DI37	Return Reserved Overpayment by Check - Automatically
DI38	Return Reserved Overpayment by Warrant - Automatically
DI39	Return Reserved Overpayment by C.F. Warrant - Automatically
DI40	Refund Earned Revenue by Check - Automatically
DI41	Refund Earned Revenue by Warrant - Automatically
DI42	Refund Earned Revenue by C.F. Warrant - Automatically
DI43	Payout Retainage by Check - Automatically
DI44	Payout Retainage by Warrant - Automatically
DI45	Payout Retainage by C.F. Warrant - Automatically
DI46	Payout Bond Principal by Check - Automatically

Event Type	Event Type Name
DI47	Payout Bond Principal by Warrant - Automatically
DI48	Payout Bond Principal by C.F. Warrant - Automatically
DI51	Pay Expenditure by Check - Manually
DI52	Pay Expenditure by Warrant - Manually
DI53	Pay Expenditure by C.F. Warrant - Manually
DI54	Pre Pay by Check - Manually
DI55	Pre Pay by Warrant - Manually
DI56	Pre Pay by C.F. Warrant - Manually
DI57	Pay From Generic Asset by Check - Manually
DI58	Pay From Generic Asset by Warrant - Manually
DI59	Pay From Generic Asset by C.F. Warrant - Manually
DI60	Pay From Generic Liability by Check - Manually
DI61	Pay From Generic Liability by Warrant - Manually
DI62	Pay From Generic Liability by C.F. Warrant - Manually
DI63	Pay From Generic Equity by Check - Manually
DI64	Pay From Generic Equity by Warrant - Manually
DI65	Pay From Generic Equity by C.F. Warrant - Manually
DI66	Payout Stale Disbursement by Check - Manually
DI67	Payout Stale Disbursement by Warrant - Manually
DI68	Payout Stale Disbursement by C.F. Warrant - Manually
DI69	Payout Escheated Disbursement by Check - Manually
DI70	Payout Escheated Disbursement by Warrant - Manually
DI71	Payout Escheated Disbursement by C.F. Warrant - Manually
DI72	Pay Use Tax by Check - Manually
DI73	Pay Use Tax by Warrant - Manually
DI74	Pay Use Tax by C.F. Warrant - Manually
DI75	Pay Backup Withholding by Check - Manually
DI76	Pay Backup Withholding by Warrant - Manually
DI77	Pay Backup Withholding by C.F. Warrant - Manually
DI78	Return Deposit by Check - Manually
DI79	Return Deposit by Warrant - Manually
DI80	Return Deposit by C.F. Warrant - Manually
DI81	Return Prepayment by Check - Manually
DI82	Return Prepayment by Warrant - Manually
DI83	Return Prepayment by C.F. Warrant - Manually
DI84	Return Unreserved Overpayment by Check - Manually
DI85	Return Unreserved Overpayment by Warrant - Manually
DI86	Return Unreserved Overpayment by C.F. Warrant - Manually
DI87	Return Reserved Overpayment by Check - Manually
DI88	Return Reserved Overpayment by Warrant - Manually

Event Type	Event Type Name
DI89	Return Reserved Overpayment by C.F. Warrant - Manually
DI90	Refund Earned Revenue by Check - Manually
DI91	Refund Earned Revenue by Warrant - Manually
DI92	Refund Earned Revenue by C.F. Warrant - Manually
DI93	Payout Retainage by Check - Manually
DI94	Payout Retainage by Warrant - Manually
DI95	Payout Retainage by C.F. Warrant - Manually
DI96	Payout Bond Principal by Check - Manually
DI97	Payout Bond Principal by Warrant - Manually
DI98	Payout Bond Principal by C.F. Warrant - Manually
DR01	Stale Cash/CF Warrant Disbursement
DR02	Stale Warrant Disbursement
DR03	Escheat Cash/CF Warrant Disbursement
DR04	Escheat Warrant Disbursement
DR05	Cancel Cash/CF Warrant Disbursement
DR06	Cancel Warrant Disbursement
DR07	Reclass Cash/CF Warrant as Cancelled D/P
DR08	Reclass Warrant as Cancelled D/P
DR09	Reclass Cash/CF Warrant as Revenue
DR10	Reclass Warrant as Revenue
DR11	Reclass Cash/CF Warrant as Equity
DR12	Reclass Warrant as Equity
DR20	Redeem C.F. Warrant
DR21	Redeem Regular Warrant
ED01	External Debt Intercept Transfer with Same Banks - Unearned
ED02	External Debt Intercept Transfer with Diff Banks - Unearned
FA01	Acquire a Fixed Asset
FA02	Better a Fixed Asset
FA03	Record Depreciation on an Individual Fixed Asset
FA04	Dispose of a Fixed Asset
FA05	Modify Fixed Asset Non-Accounting Attributes
FA06	Transfer a Fixed Asset
FA07	Change Value of Fixed Asset
FA08	Change Status of a Fixed Asset
FA09	Sale a Fixed Asset Internally
FA10	Increase Value from Shell
FA11	Cancellation of a Fixed Asset
FA12	Change Selling Price of a Fixed Asset
FA13	Mass Depreciation Fixed Assets
FA14	Unpend a Fixed Asset Shell

Event Type	Event Type Name
FA20	Non-Budgeted Fixed Asset Purchase
FA21	NB Fixed Asset Purchase by Check - Automatically
FA22	NB Fixed Asset Purchase by Warrant - Automatically
FA23	NB Fixed Asset Purchase by CF Warrant - Automatically
FA24	NB Fixed Asset Purchase by Check - Manually
FA25	NB Fixed Asset Purchase by Warrant - Manually
FA26	NB Fixed Asset Purchase by CF Warrant - Manually
FA27	Acquire a Fixed Asset Internally
FA28	Better a Fixed Asset Internally
GA01	Cash Expenditure Correction
GA02	Lapse Encumbrances & Pre Encumbrances
GA04	Establish Allowance for Bad Debt
GA05	Collected Earned Revenue Correction
GA06	Move Cancelled D/P into Revenue
GA10	Cash Transfer
GA13	Recongnize Expense From Prepayment
GA16	Collect Bond Proceeds
GA17	Record Bond Issuance Costs
GA18	Amortize Bond Discount/Premium
GA19	Accrue Bond Interest
GA20	Record Bond Liability
GA21	Reclassify Bond Premium/Discount
GA22	Bank Transfer
HR01	Accrue Payroll Expenditures
HR02	Record Net Pay
HR03	Record Deductions
HR04	Record Fringe Liability
HR05	Record Contract Pay
HR06	Accrue Leave Liability
HR07	Record Payroll Cash Expenditures
HR10	Record Net Pay to Clearing Fund w/Cash
HR11	Record Net Pay to Clearing Fund w/Clearing Accounts
HR12	Record Deductions to Clearing Fund w/Cash
HR13	Record Deductions to Clearing Fund w/Clearing Accounts
HR14	Record Fringe to Clearing Fund w/Cash
HR15	Record Fringe to Clearing Fund w/Clearing Account
HR20	Record & Request Expenditure Payment for Fringe - Oper Fund
HR21	Request Liability Payment for Fringe
HR22	Request Liability Payment for Deduction
HR23	Record & Request Liability Payment for Reserved Fringe

Event Type	Event Type Name
HR30	Pay Deductions by Check
HR31	Pay Deductions by Warrant
HR32	Pay Deductions by Clearing Fund Warrant
HR33	Pay Fringe Expenditure by Check
HR34	Pay Fringe Expenditure by Warrant
HR35	Pay Fringe Expenditure by Clearing Fund Warrant
HR36	Pay Fringe Expenditure by Check w/Adjustment 1
HR37	Pay Fringe Expenditure by Warrant w/Adjustment 1
HR38	Pay Fringe Expenditure by Clr Fund Warrant w/Adjustment 1
HR39	Pay Fringe Liability by Check
HR40	Pay Fringe Liability by Warrant
HR41	Pay Fringe Liability by Clearing Fund Warrant
HR50	Budget Set Aside for Payroll
HR60	Payroll Expenditure Correction Reinstatement
HR61	Reserve Contract Pay Correction Reinstatement
HR62	Payroll Expenditure Correction Reversal
HR63	Reserve Contract Pay Correction Reversal
HR64	Reinstate Payroll Correction to Liability
HR65	Reinstate Payroll Correction to Equity
HR66	Reinstate Payroll Correction to Revenue
HR70	Convert Net Pay to Cash
HR71	Convert Accrued Expenditure to Cash Expenditure
HR80	Deduction Liability Transfer w/Cash
HR81	Deduction Liability Transfer w/Clearing Accounts
HR82	Deduction Liability Transfer w/No Offsets
HR83	Deduction Liability to Revenue Transfer w/Cash
HR84	Deduction Liability to Revenue Transfer w/Clearing Accounts
HR85	Deduction Liability to Revenue Transfer w/No Offsets
HR86	Deduction Liability to Expense Transfer w/Cash
HR87	Deduction Liability to Expense Transfer w/Clearing Accounts
HR88	Deduction Liability to Expense Transfer w/No Offsets
HR90	Fringe Liability Transfer w/Cash
HR91	Fringe Liability Transfer w/Clearing Accounts
HR92	Fringe Liability Transfer w/No Offsets
HR93	Fringe Liability to Revenue Transfer w/Cash
HR94	Fringe Liability to Revenue Transfer w/Clearing Accounts
HR95	Fringe Liability to Revenue Transfer w/No Offsets
HR96	Fringe Liability to Expense Transfer w/Cash
HR97	Fringe Liability to Expense Transfer w/Clearing Accounts
HR98	Fringe Liability to Expense Transfer w/No Offsets

Event Type	Event Type Name
IE10	Intercept Transfer w/Same Banks - Earned
IE11	Intercept Transfer w/Diff Banks - Earned
IE12	Intercept Transfer w/Same Banks - Unearned
IE13	Intercept Transfer w/Diff Banks - Unearned
IE14	Intercept Transfer w/Same Banks - Deposit
IE15	Intercept Transfer w/Diff Banks - Deposit
IE16	Intercept Transfer w/Same Banks - Vendor Refund
IE17	Intercept Transfer w/Diff Banks - Vendor Refund
IF01	Default Fees Same Banks - Earned Revenue
IF02	Default Fees with Different Banks - Earned Revenue
IF03	Supplementary Fees Same Banks - Unearned Revenue
IF04	Supplementary Fees with Different Banks - Unearned Revenue
IN00	Internal External Event Type on Vendor Line
IN01	Inter Fund Reimbursement with Cash Offsets
IN02	Inter Fund Reimbursement with Non-Cash Offsets
IN03	Intra Fund Reimbursement
IN04	Inter Fund Quasi-External Transaction with Cash Offsets
IN05	Inter Fund Quasi-External Transaction with Non Cash Offsets
IN06	Intra Fund Quasi-External Transaction
IN10	Intercept Transfer w/Same Banks - Earned
IN11	Intercept Transfer w/Diff Banks - Earned
IN12	Intercept Transfer w/Same Banks - Unearned
IN13	Intercept Transfer w/Diff Banks - Unearned
IN14	Intercept Transfer w/Same Banks - Deposit
IN15	Intercept Transfer w/Diff Banks - Deposit
IN16	Intercept Transfer w/Same Banks - Vendor Refund
IN17	Intercept Transfer w/Diff Banks - Vendor Refund
IN20	Operational Transfer with Cash Offsets
IN21	Operational Transfer with Non Cash Offsets
IN22	Internal Loan
IN30	Internal Reimbursement Purchase with Cash
IN31	Internal Reimbursement Purchase with Clearing Accounts
IN32	Internal Quasi External Purchase with Cash
IN33	Internal Quasi External Purchase with Clearing Accounts
IV01	Record Investment
IV02	Record Investment Interest
IV03	Interest Allocation
IV04	Cash Sweep
PR01	Request - Non Accounting
PR02	Request from External Vendor - Accounting

Event Type	Event Type Name					
PR03	Request from Internal Vendor - Accounting					
PR04	Master Agreement - Non Accounting					
PR05	Order from External Vendor - Accounting					
PR06	Order from Internal Vendor - Accounting					
PR07	Order - Non Accounting					
PR08	Multi-Year Contract					
PR09	Multi-Year Contract - Consumption					
PR10	Multi-Year Contract - Purchase					
PR20	Encumbrance Correction					
PR21	Encumbrance Liquidation					
PR22	Encumbrance Correction & Credit Memo					
ST01	Request From Inventory - Non Accounting I					
ST02	Request From Inventory - Non Accounting II					
ST03	Request From Inventory - Pre Encumber					
ST04	Request From Inventory - Encumber					
ST05	External Request from Inventory - Non Accounting 1					
ST06	External Request from Inventory - Non Accounting 2					
ST10	Inventory/Stock Issuance - Quasi External					
ST11	Inventory/Stock Issuance - Expenditure Refund					
ST12	External Inventory/Stock Issuance - Quasi External					
ST13	External Inventory/Stock Issuance - Reimbursement					
ST20	Return Stock with Revenue					
ST21	Return Stock with Reimbursement					
ST22	External Return Stock with Revenue					
ST23	External Return Stock with Reimbursement					
ST30	Transfer Inventory with Provider Revenue					
ST31	Transfer Inventory with Provider Reimbursement					
ST40	Adjust Inventory Units & Accounts					
ST41	Adjust Inventory Units Only					
ST50	Request for Inventory - Consumption I					
ST51	Request for Inventory - Consumption II					
ST52	Request Inventory - Purchase					
ST60	Order for Inventory - Consumption I					
ST61	Order for Inventory - Consumption II					
ST62	Order Inventory - Purchase					
ST63	Encumbrance Correction - Consumption Method					
ST64	Encumbrance Liquidation - Consumption Method					
ST65	Encumbrance Correction & Credit Memo - Consumption Method					
ST66	Encumbrance Correction - Purchase Method					
ST67	Encumbrance Liquidation - Purchase Method					

Event Type	Event Type Name						
ST68	Encumbrance Correction & Credit Memo - Purchase Method						
ST70	Authorize Payment for Inventory - Purchase Method						
ST71	Authorize Payment for Inventory - Consumption Method						
ST80	Pay for Inventory as Consumption by Check - Automatic						
ST81	Pay for Inventory as Consumption by Warrant - Automatic						
ST82	Pay for Inventory as Consumption as C.F. Warrant - Automatic						
ST83	Pay for Inventory as Consumption by Check - Manual						
ST84	Pay for Inventory as Consumption by Warrant - Manual						
ST85	Pay for Inventory as Consumption as C.F. Warrant - Manual						
TR01	Encumber for Travel						
TR02	Travel Advance						
TR03	Adjust Travel Costs						
TR04	Travel Costs						
UR01	UR Event Type for SRQ						
UR02	UR Event Type for RQS						
UR05	UR Event Type for PO						
X001	Regular Budget						
X002	Continued Budget						
X003	Special Budget						
X004	Budget Revision Due to Reorganization						
X005	Necessary Government Expense						
X006	Current Year Appropriation						
X007	Surplus Expenditure Plan						
X008	Salary and Health Insurance						
X009	Budget Reduction Revision						
X010	Other Budget Revision						
X011	Tobacco Settlement- Phase 1						
X050	Maintenance Pool Appropriation						
X060	Appropriation from Non Maintenance Pool						
X070	Appropriation - Heritage Land Conservation						
X080	Appropriation- Coal Severance Tax						
X120							
X500	Capital Construction Equipment Purchase Contigency Fund						
X600	Emergency Repair Maintenance and Replacement						
X630							
X640	Statewide Deferred Maintenance Fund						
X666	Backout for Closed Projects						
XA90	Internal Loan Payable						
XA91	Internal Loan Receivable						
XC01	On-Budget Transfer Out						

Event Type	Event Type Name					
XC02	Off-Budget Transfer Out					
XC03	Transfer In					
XCAP	Capital Project Allotment					
XCWA	CheckWriter Intercept Payables					
XGAA	Asset to Asset					
XGAE	Asset to Equity					
XGAL	Asset to Liability					
XGAR	Asset to Revenue/Exp					
XGEE	Equity to Equity					
XGLL	Liability to Liability					
XGLR	Liability to Revenue					
XINA	Investment BSA Adj					
XINI	Investment Adj Interface					
XINR	Investment BSA/Rev Adj					
XMEX	Monthly Expense Budget					
XMRV	Monthly Revenue Budget					
XN10	Intercept Transfer w/Same Banks - Earned					
XP09	Revenue Refund					
XPAR	Parks Accounts Receivable					
XPRC	PRC Enc Correction					
XPSC	UPPS Interface Only					
XQEX	Quarterly Expense Budget					
XQRV	Quarterly Revenue budget					
XREV	Original Revenue Budget					
XRMD	Modified Revenue Budget					
XTR1	Travel Authorization					
XX03	Revenue Refund-Auto					
XX69	Revenue Refund-Manual					
XXAR	Parks Acct Rec Reduction					
XXCA	Cash Conversion					
XXCO	Record Standard Program Charge-Off Set					
XXEX	Conversion Exp					
XXIA	Adjust Inventory Units & Accounts					
XXIE	Internal Cash Expd/Expense Correction					
XXIR	Internal Collected Revenue Correction					
XXP3	Record Standard Program Charge-Non Reim					
XXPI	Program income					
XXRV	Conversion Rev					
XYEX	Yearly Expense Budget					
XYRV	Yearly Revenue Budget					

Appendix N Retrieve/Publish/Send/Save Reports

Retrieving Reports from Corporate Documents

To retrieve a report that has been published to the *infoAdvantage Repository*—Statewide or custom agency report; click on *File > Import From Repository...*

The *Import* dialog box will come up. First, select the *Folders* radio button. Next, under *Browse Folders*, expand the list until you locate the folder where the report is stored. When you find your report, click on it to select it and then click on *Retrieve*.

If the report already exists, you will be asked if you want to replace it:

If you click on Yes, you will be told if the import was successful.

If it was, the report will open in Desktop Intelligence for you to review, edit or customize for your reporting needs.

Retrieving Reports from Other Users

To retrieve a report that has been sent to you from another user; click on File > Import From Repository...

The *Import* dialog box will come up. First, select the *Folders* radio button. Next, under *Browse Folders*, expand the list until you locate the *Inbox* folder. When you find your report, click on it to select it and then click on *Retrieve*.

Once you click on *Retrieve*, the report will be imported to your computer. You will receive a message stating "*Import was successful*" if there were no problems retrieving the report.

Once you click on "OK", the report will open in Desktop Intelligence for you to review, edit or customize for your reporting needs.

Publishing Reports

Once you have finished with the development of a report, you may publish it to your departmental category. Before you publish your report, be sure to purge each data provider by clicking *Save and Close*. Also, be sure to save your report with the *Save for all users* checkbox selected.

To publish the reports, click on File > Export to Repository...

The *Export* dialog box will come up. Here you will be able to choose the *Folder* where you want to send the report to. After you click on *OK*, if the report already exists in the repository you may be asked whether you want to replace it. Then you will get a *Results* dialog box that will tell you if the report was successfully exported.

In the example below, the *Pre-emars Capital Expenditures Report* report is being exported to the *785-Finance Facilities* folder in the reporting repository.

Sending Reports

Desktop Intelligence offers the ability to send reports to others for analysis or for customization.

To send a report to another user, click on File > Send To > Send To Mail...

An email will open with the report attached. Enter the other user's email address and send the email. The other user can save or open the report just like other email attachments.

Saving Reports

Saving your report periodically is extremely important. To save a Desktop Intelligence report, click on *File > Save As*.

When the "Save As" screen comes up, you need to

- 1. Select the folder to "Save in".
- 2. Enter a "File name".
- 3. "Save as type" Desktop Intelligence Documents (*.rep)
- 4. "Save for all users"
 - a. It is important to click on the box "Save for all users". The "Save for all users" option removes any corporate security that is placed on a report and makes it available for anybody with Business Objects.

There have been instances were users could not open a report if the report was saved without checking this option. As good practice, always select this option.

- 5. "Options..." Under "Options" you have several options to choose from. Some important ones are:
 - a. Automatic Save Every:
 - This will allow you to have Desktop Intelligence automatically save your report occasionally so that you won't lose any changes due to power failure or computer failure.
 - b. Refresh Document When Opening
 - i. When selected, this option will automatically refresh the report each time that it is opened. *THIS OPTION IS NOT RECOMMENDED.*
 - c. Protection Password:
 - i. This puts a password on your report so that only those who have the password may open the report.

Appendix O Using External Data in Business Objects

Using external data in Business Objects Desktop Intelligence can prove beneficial. For training purposes, a simple example of importing a spreadsheet and creating a report will be sufficient. For the example throughout this document, the *Business Objects Report Developers (Thick Client)* spreadsheet will be imported into *Business Objects* and formatted into a readable report.

The major issue with importing spreadsheets into *Business Objects* is the data type of the data. Sometimes, even though data is formatted as text or character in a spreadsheet, *Business Objects* will not correctly import the data. A tip for converting data to text or character formatting is placing a single quote (') in front of the data.

For example, in the spreadsheet used in this document, *CAB*, *DEPT*, and *NAME* are all text fields. However, without the single quote ('), even though the *CAB* and *DEPT* field may be formatted as text, *Business Objects* will read it as a number and will not import the value. Instead an *Empty* value comes across.

CAB	DEPT	NAME
10	005	Legislative Research Commission

Therefore, to make sure everything is read as text or character, single quotes (') must be inserted in front of the data. Please keep in mind that you won't see the single quotes (') on the spreadsheet itself, only in the formula editor will they be shown (Legislative).

CAB	DEPT	NAME
'10	'005	'Legislative Research Commission

Granted, if you have a large spreadsheet with hundreds or thousands of rows of data, inserting a single quote (') in front of data found in each cell would be ridiculous to do by hand. A macro could be written in excel to do this for you.

The below macro can be created and used in every spreadsheet used to import data into *Business Objects*. When run, the macro asks for the column of data where single quotes (') should be inserted. It will automatically insert single quotes (') in front of each cell of data. The macro would have to be run for each column that contains text or character data types.

Sub SingleQuotes()

Dim intRows As Integer Dim index As Integer Dim strActiveValue As String

intRows = ActiveSheet.UsedRange.Rows.Count

intChangeCol = InputBox("Enter the column letter that you want to change:")

For index = 2 To intRows

strActiveValue = ActiveSheet.Cells(index, intChangeCol).Value ActiveSheet.Cells(index, intChangeCol).Value = """ + strActiveValue 'MsgBox (""" + strActiveValue)

Next

End Sub

After formatting the spreadsheet and saving it, the next step would be to import it into *Business Objects*.

Let us walk through importing a spreadsheet into Business Objects Desktop Intelligence and formatting a report.

In the New Report Wizard, Create a New Report screen, click on Begin to Generate a Standard Report.

Next, click on *Others*, select *Personal data files* and click on *Finish*.

On the Access Personal Data screen, select the Format of the file you will import. In this case, the format is Microsoft Excel Files (*.xls). Next, Browse for the file. Chose the Sheet Name if importing an Excel file, All Fields unless there is a specific range of data to be imported, and be sure to select First row contains column names if you want to bring headers into the report. Click on Run.

When you click on *Run*, *Business Objects* automatically creates *Dimension Objects* and presents the data in a table.

Objects can be changed to *Detail* or *Measure Objects* if needed after the data is imported.

In the example to the right, *CAB* or *Cabinet* may be changed to a *Detail Object* if needed.

Also, *Objects* may be renamed once they are imported into the spreadsheet.

Once data has been imported, other data providers can be created and joined to the imported data. However, because *Business Objects* does not allow you to specify the type of join between objects, joining to other data providers may not give expected results. Returned data may be more than anticipated for the report.

In this example, the *Chart of Accounts Universe* can be joined and we can pull in the *Cabinet Name*.

Select Data > New Data Provider.

Access new data in a different way should be selected and the click on Begin.

Select Universe and click on Next.

Select the Chart of Accounts Universe and click on Finish.

Drag Cabinet and Cabinet Name into the Result Objects panel and Save and Close.

In the Data Manager, link Cabinet from Chart of Accounts to CAB from the spreadsheet.

After joining the *Objects* together, *Cabinet Name* can be added to the report.

The report below shows how you can create a section on *CAB*, include the *Cabinet* name and report *Thick Client Users By Cabinet/Department*.

Thic			k Client Use	As Of: 7/26/2007 Page 1 of 4			
Cabinet: DEPT	10 NAME	Legislative Cabinet	LAST NAME	FIRST NAME	E-MAIL	PHONE	EXT
005	Legislative Rese	earch Commission	Jacovitch	Dan	dan.jacovitch@LRC.ky.gov	(502)-564-8100	573
005	Legislative Rese	earch Commission	Strange	Joanna	joanna.strange@LRC.ky.gov	(502)-564-8100	373
Cabinet:	20	Judicial Cabinet					
DEPT	NAME		LAST NAME	FIRST NAME	E-MAIL	PHONE	EXT
025	Administrative O	ffice of the Courts	Sutherland	Rebecca	rebeccas@mail.aoc.state.ky.us	(502) 573-2350	2042
Cabinet:		Cabinet of the General					
DEPT	NAME		LAST NAME	FIRST NAME	E-MAIL	PHONE	EXT
035	Department of A	-	Mitchell	Glenn	glenn.mitchell@ky.gov	(502) 564-4696	275
040	Attorney Genera		Ellis Hutchins	Tammy	tammy.ellis@ag.ky.gov	(502) 696-5615	
045		Auditor of Public Accounts		Tony	tony.hutchins@auditor.ky.gov	(502) 573-0050	304
	Registry of Election Finance						
066			Thomas	Jo	jo.thomas@ky.gov	(502) 573-2226	253
082	Kentucky Infrast	ructure Authority	Pitts	Denise	denise.pitts@ky.gov	(502) 573-0260	225
082 089	Kentucky Infrast Agricultural Dev	ructure Authority elopment Board	Pitts Hearn	Denise William	denise.pitts@ky.gov bill.hearn@ky.gov	(502) 573-0260 (502) 564-4627	
082 089 095	Kentucky Infrast Agricultural Dev Department Of M	ructure Authority elopment Board filitary Affairs	Pitts Hearn Moore	Denise William Terry	denise.pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army	(502) 573-0260 (502) 564-4627 (502) 607-1263	225 228
082 089 095 112	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic	ructure Authority elopment Board fliitary Affairs ce for Local Development	Pitts Hearn Moore Kirby	Denise William Terry Todd	denise.pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382	225 228 279
082 089 095 112 120	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta	ructure Authority elopment Board fliitary Affairs ce for Local Development	Pitts Hearn Moore Kirby Feland	Denise William Terry Todd Rebecca	denise.pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490	225 228 279 437
082 089 095 112 120 125	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta State Treasurer	ructure Authority elopment Board flittary Affairs se for Local Development te	Pitts Hearn Moore Kirby Feland Sudduth	Denise William Terry Todd Rebecca Dawn	denise "pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov dawn.sudduth@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490 (502) 564-4722	225 228 279
082 089 095 112 120 125 155	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta State Treasurer Board Of Auction	ructure Authority elopment Board flilitary Affairs de for Local Development te	Pitts Hearn Moore Kirby Feland Sudduth McVVilliams	Denise William Terry Todd Rebecca Dawn Janet	denise "pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov dawn.sudduth@ky.gov janeta.mcwilliams@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490 (502) 564-4722 (502) 429-7145	225 228 279 437
082 089 095 112 120 125 155 165	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta State Treasurer Board Of Auction Board Of Barber	ructure Authority elopment Board filitary Affairs de for Local Development te	Pitts Hearn Moore Kirby Feland Sudduth McV/illiams Greenwell	Denise William Terry Todd Rebecca Dawn Janet Karen	denise "pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov dawn.sudduth@ky.gov janeta.mcwilliams@ky.gov karen.greewnwell@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490 (502) 564-4722 (502) 429-7145 (502) 429-7148	225 228 279 437
082 089 095 112 120 125 155 165 170	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta State Treasurer Board Of Auction Board Of Barber Board Of Chirop	ructure Authority elopment Board filitary Affairs de for Local Development te neers ring ractic Examiners	Pitts Hearn Moore Kirby Feland Sudduth McWilliams Greenwell White	Denise William Terry Todd Rebecca Dawn Janet Karen Beverly	denise "pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov dawn.sudduth@ky.gov janeta.mcwilliams@ky.gov karen.greewnwell@ky.gov kychiro@glasgow-ky.com	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490 (502) 564-4722 (502) 429-7145 (502) 429-7148 (270) 651-2522	225 228 279 437 448
082 089 095 112 120 125 155 165	Kentucky Infrast Agricultural Dev Department Of M Governor's Offic Secretary of Sta State Treasurer Board Of Auction Board Of Barber	ructure Authority elopment Board filitary Affairs de for Local Development te neers ring ractic Examiners of Dentistry	Pitts Hearn Moore Kirby Feland Sudduth McV/illiams Greenwell	Denise William Terry Todd Rebecca Dawn Janet Karen	denise "pitts@ky.gov bill.hearn@ky.gov terry.moore@ky.ngb.army todd.kirby@ky.gov rebecca.feland@ky.gov dawn.sudduth@ky.gov janeta.mcwilliams@ky.gov karen.greewnwell@ky.gov	(502) 573-0260 (502) 564-4627 (502) 607-1263 (502) 573-2382 (502) 564-3490 (502) 564-4722 (502) 429-7145 (502) 429-7148	225 228 279 437

Appendix P User Created Prompts Using '*' for All

Predefined Filters have been the only way to allow users to input '*' into a prompt to retrieve all available records. When using *InList* in prompts, users still have to select all records they wish to return data for in the report. There is another way for users to create a prompt that will allow the use of "*' for *All Records*.

For example, if you create a report that allows users to pick the *Funds* they wish to see on their report, you may create a prompt that will allow them to input "* to retrieve all *Funds* they have access to view instead of having to pick off the ones they wish to see.

In order to create a prompt that would allow a user to input '*', you first must create a prompt for *Fund* and then a prompt for *Asterisk*. To create a prompt for *Fund*, drag the *Dimension Object Fund* into the *Query Filters Panel*. You need to choose *InList* for the *Operator* and *Type a New Prompt*, as shown below. Whatever *Prompt Text* you decide to use for this prompt must be used for the *Asterisk* prompt as well.

Next, a prompt must be created for *Asterisk*. The *Asterisk Dimension Object* may be found the *Class Created from User Objects*. Drag *Asterisk* into the *Query Filters Panel*. You need to choose *InList* for the *Operator* and *Show List of Prompts*, as shown below. Remember to use the choose the same prompt text used for the *Fund* prompt.

Be sure to use *Or* for your condition.

When you run your query, you will notice there is only one prompt. You may now input '*' to retrieve all *Funds* that you have security to view on your report.

In this instance, using the *Predefined Optional Fund Prompt* would also allow you to use "' to retrieve all *Funds* and would save time because you wouldn't have to create two prompts. However, there could be an instance where there is no *Predefined Filter* available that uses "'.

Note: Some of the Kentucky specific universes do not have the *Asterisk Dimension Object* so this would not be an option in some universes.

Appendix Q #IERR Error Message in infoAdvantage Reports

When working with certain universes, it is possible that you could receive the **#IERR** error in your reports. To demonstrate this, we will build a simple *Cingular* report.

- 1. Click on File > New.
- 2. When the New Report Wizard comes up, select the Cinqular Universe.
- 3. Select the following *Dimension Objects* from the specified *Class*, then *Run* the report:

4. Add the following filters to the *Conditions* panel (to minimize the amount of data returned):

Agency is equal to 785

Billing Date is less than 6/19/2006

- 5. Run the report.
- **6.** Create sections on **Agency** and **Name** to make the report easier to read.

If you notice, *Call Duration* actually needs to be modified to show minutes instead of seconds.

7. To convert *Call Duration* to minutes, click on the cell and create a formula:

=<Call Duration>/60

- 8. To add a total for *Call Duration*, first go to *Structure View*, and click on the *cell* for *Call Duration*.
- 9. Next, click *Insert Sum* Σ.

After inserting the subtotal, exit *Structure View* and scroll down to view your results. You will notice an error message in the subtotal cell: **#IERR**. The error exists because the formula we used to calculate the subtotal for the minutes on *Call Duration* is incorrect.

We used the formula =<Call Duration>/60 for the minutes. When we created a subtotal on this field, Desktop Intelligence used the formula =Sum((<Call Duration>/60)). Call Duration must first be summed, then divided by 60.

10. To fix the error, we simply need to **change the formula** for the subtotal cell. The new formula should look like:

=Sum(<Call Duration>)/60

We simply need to sum the *Call Duration* and then divide by 60 to figure out the actual minutes. Once you change the formula, the error message goes away and is replaced by a value.

Appendix R Cheat Sheet

FCT1 General Ledger	ger General Accounting Universe					
				Dimersion/Meas		
Column	Class1	Class2	Class3	ure	Detail/Measure	
	Accounting					
FISCAL_YEAR	Period			Fiscal Year		
FIGURE CLIARTER	Accounting			E. 137	F	
FISCAL_QUARTER	Period			Fiscal Year	Fiscal Quarter	
FISCAL MONTH	Accounting Period			Accounting Period		
FISCAL_WONTH	COA - Fund			renou		
FUND	Accounting	Fund		Fund		
		Organization -				
	COA -	Centralized				
AGENCY	Organization	view		Department		
	004	Organization -				
ODON	COA -	Decentralized		I India		
ORGN	Organization COA - Detailed	view		Unit		
ACTIVITY	Accounting	Activity	1	Activity		
7.0114111	COA - Fund	, totivity		, totavity		
OBJECT	Accounting	Object		Object		
	COA - Fund		Object			
OBJECT_CLASS	Accounting	Object	Hierarchy	Object Class		
	COA - Fund		Object			
OBJECT_TYPE	Accounting	Object	Hierarchy	Object Type		
OBJECT_GROUP	COA - Fund	Object	Object Hierarchy	Object Group		
OBJECT_GROUP	Accounting COA - Fund	Object	петагспу	Object Group		
REVENUE SOURCE	Accounting	Revenue		Revenue Source		
	7.100009	110101100	Revenue			
	COA - Fund		Source	Revenue Source		
REVENUE_CLASS	Accounting	Revenue	Hierarchy	Class		
			Revenue			
DEVENUE TYPE	COA - Fund	Davanua	Source	Revenue Source		
REVENUE_TYPE	Accounting	Revenue	Hierarchy Revenue	Туре		
	COA - Fund		Source	Revenue Source		
REVENUE GROUP	Accounting	Revenue	Hierarchy	Group		
BALANCE_SHEET_AC	COA - Fund	Balance Sheet		•		
COUNT	Accounting	Account		BSA		
A000UNIT TV5	D :: 0 :			Closing		
ACCOUNT_TYPE	Posting Code	A a a a u u a tima a:		Classification		
	Accounting	Accounting Journal Doc				
TRANSACTION CODE	Journal	Info		Document Code		
	230	Accounting		Document		
TRANSACTION_AGEN	Accounting	Journal Doc		Department		
CY	Journal	Info		Code		
TDANIGACTION		Accounting				
TRANSACTION_NUMB	Accounting	Journal Doc		Deaumert ID		
ER DECORD DATE	Journal	Info	1	Document ID		
RECORD_DATE		A				
	Accounting	Accounting Journal Doc		Document Actg		
LINE NUMBER	Journal	Infp		Line Number		
FII.4F I 40 MDFL	Journal	1 ""P	I .	Lanc I variabet	1	

FCT1_General_Ledger		Genera	I Accounting	Universe	
				Dimersion/Meas	
Column	Class1	Class2	Class3	ure	Detail/Measure
ACCEPTANCE DATE	Accounting Journal	Posting Details		Document Record Date	
BATCH DATE	N/A	Fosting Details		necord Date	
_	N/A				
BATCH_NUMBER BUDGET_FISCAL_YEA	Budget Fiscal				
R	Year			BFY	
ALLOTMENT PERIOD					
TERMINI					
DOCUMENT ACTION					
LINE ACTION					
TYPE OF ORDER					
	Accounting	Vendor			
VENDOR_NUMBER	Journal	Information		Vendor Code	
VENDOR_ADDRESS_I	NI/A				
ND	N/A Accounting	Vendor		Vendor Legal	
NAME	Journal	Information		Name	
	Accounting	Vendor		Vendor Invoice	
VENDOR_INVOICE	Journal	Information		Number	
DESCRIPTION	Accounting Journal	Desting Details		Accounting Line Description	
DESCRIPTION	Journal	Posting Details Organization -		Description	
	COA -	Decentralized			
SUB_ORGN	Organization	view		Sub-unit	
ADDDOD DDOODAM	COA - Detailed	T ati a	Function	F	
APPROP_PROGRAM	Accounting COA - Detailed	Function	Hierarchy Function	Function Group	
ALLOT PROGRAM	Accounting	Function	Hierarchy	Function Type	
_	COA - Detailed		,		
PROG_BUDGET_UNIT	Accounting	Function		Function	
SUB OBJECT	COA - Fund	Department		Department Object	
SUB REVENUE SOU	Accounting COA - Fund	Object Department		Dept Revenue	
RCE	Accounting	Revenue		Source	
	COA - Cost				
JOB_NUMBER	Accounting	Task		Task	
REPORTING_CATEGO RY	COA - Detailed Accounting	Reporting		Reporting	
APPLICATION TYPE	Accounting	rieporting		rteporting	
BANK ACCOUNT CO					
DE	Bank			Bank Account	
		Accounting			
R_TRANSACTION_CO DE	Accounting Journal	Journal Ref Doc Info		Dogument Code	
DE	Journal	Accounting		Document Code Document	
R_TRANSACTION_AG	Accounting	Journal Ref		Department	
ENCY	Journal	Doc Info		Code	
D TRANSACTION AUG	A	Accounting			
R_TRANSACTION_NU MBER	Accounting Journal	Journal Ref Doc Info		Document ID	
WIDEI	Journal	Accounting		Doddinent ID	
	Accounting	Journal Ref		Document Actg	
R_LINE_NUMBER	Journal	Doc Info		Line Number	
UNITS	N/A				

eMARS Desktop Intelligence Reporting

FCT1 General Ledger	General Accounting Universe				
Column	Class1	Class2	Class3	Dimersion/Meas ure	Detail/Measure
LINE_AMOUNT	Accounting Journal			Pstng Amount	
DEBIT_CREDIT_CODE	Accounting Journal	Posting Details		Debit/Credit Flag	
STATUS					
POST_CODE					
APPROP_ORGN	not available				
ALLOT_ORGN	not available				
EXPENSE_BUDGET_O RGN	not available				
REVENUE_BUDGET_ ORGN	not available				
FEDERAL_AID_NUMB ER	N/A				
CHARGE_CLASS	N/A				
PROJECT	COA - Cost Accounting	Major Program	Program	Program Code	
SUB_PROJECT	N/A				
PHASE	COA - Cost Accounting	Major Program	Program Phase	Phase Code	
CASH_CONTROL_FLA G	N/A				
COST_CATEGORY	N/A				
FUNCT	COA - Detailed Accounting	Location		Location	
QUANTITY	N/A				
BILLING_CODE	N/A				
DW_NUMBER	N/A				
DW_UPDATE	N/A				
INTRA_GOVT_REF_FU ND					

This page intentionally left blank.

Appendix S Review Answers

Exercise 1: Creating a Report

- 1) The data warehouse reflects data from
 - a) The current business day
 - b) The previous business day
- 2) You have <u>3</u> tries to log in to Desktop Intelligence before your account is locked out. <u>Email</u> the CRC to have your account unlocked.
- 3) What is a *Universe*? A universe is a database interface that maps objects to fields in a database on a grouping of tables. It provides an easy to use interface for users to run queries against a database to create reports and perform data analysis.
- 4) A universe is a collection of *Universe Objects*, which represent fields in a database.
- 5) Classes are **logical groupings** of *Universe Objects*.
- 6) Name the three different types of *Universe Objects*:
 - a) **Dimension Object**
 - b) **Detail Object**
 - c) **Measure Object**
- 7) True or False Drag the folder of the object you want into the Result Objects Panel.

 If you drag the entire folder, all the objects in that folder will be moved to the Result Objects Panel.
- 8) When building a condition in a query, you need to
 - a) Find the object you wish to build a condition on.
 - b) Drag the object to the *Conditions Panel*.
 - c) Select the *Operator* from the list of *Operators*.
 - d) Select the *Operand* from the list of *Operands*.

9) Name the 4 most used icons in the Report Panel

a) **Report Manager**

b) Sefresh

c) Edit Data Provider

d) **3 Data Manager**

Exercise 2: Using Formulas and Variables

- 1) Name four Simple Calculations:
 - a) Insert Sum
 - b) Insert Percentage
 - c) Insert Count
 - d) **Ranking**
- 2) What is the difference between Count and Count All?

Count: Will count all rows for a Measure Object but only distinct values for a

Dimension or Detail Object.

Count All: Will count the number of rows on the report including all duplicate and

empty rows.

- 3) Ranking enables you to look at the largest and smallest values in a report.
- 4) Name the four steps involved in creating an *Alerter*.
 - a) Select the data.
 - b) Name and describe the alerter.
 - c) Set the conditions.
 - d) Set the formatting.
- 5) A Variable is simply a named Formulas.
- 6) What are the benefits of using *Variables* instead of inserting a *Formula* into a cell?

Because Formulas can be complex, naming a Formula allows us to refer to the Formula by name instead of working with the entire Formula.

- 7) What are the three steps to building a *Variable*?
 - a) Name it.
 - b) Qualify it.
 - c) Define it.

Exercise 3: Applying Simple Formatting

- True or False Double-clicking on a cell will resize the cell to the smallest text in the cell.
 It will resize to the largest text in the cell.
- 2) *True* or *False* If text exceeds a column width, there is no way to fit the content on one line without widening the cell.

You may use *Text Wrapping* to get the content to fit on one line.

- 3) Row by Row Auto Fit will cause the height of each row to increase only if the text for that row has multiple lines.
- 4) What are the four areas available to you on the border tab?
 - a) Preset
 - b) Border
 - c) Style
 - d) Color
- 5) On the *Number* tab, *Category* allows <u>you to choose the type of formatting</u>, *Format* allows <u>you to choose how you want the *Category* formatted</u>, and *Properties* allows <u>you to make custom changes to the *Format* you selected.</u>
- 6) One way to align the edges of several elements on a page is to use the **Show Grid** option.
- 7) Name two other options, other than the option in *Question Six*, that helps with alignment.
 - a) Align Elements
 - b) Relative Position
- 8) Relative Position allows you to specify the location of a cell or a table/block relative to another cell or table/block.

Exercise 4: Building a Crosstab Report

- 1) Crosstabs are a <u>process</u> or <u>function</u> that <u>combines</u> and/or <u>summarizes</u> data from one or more sources into a <u>concise</u> format for analyzing a report.
- 2) A crosstab is the <u>cross referencing or comparison of two variables to determine how they</u> are interrelated.
- 3) In the New Crosstab Wizard, what are the four options for displaying a new crosstab?
 - a) Use existing data from the document.
 - b) Build a new query on the universe currently in use.
 - c) Access new data in a different way.
 - d) Use an existing query to build a new one.
- 4) In order to show the *Difference* of two columns in a crosstab, what steps must be taken?

 Create variables to represent the objects you wish to see the difference between. Insert a sum into the crosstab. Change the Sum column to subtract the two variables to show the difference.

Exercise 5: Using Sections

- 1) The tables in a section only **display the data relevant to the** *Dimension Object* on which the section was created.
- 2) Name two methods of creating sections.
 - a) Drag object from table above the table.
 - b) Drag object from Report Manager above the table.
- 3) When you move a *Master Cell* outside of its section, **DO NOT delete the section**.
- 4) How can you easily change the sectioned object to a different object?
 Format Section and Click on Change in Master Section. Select new object to section on.
- 5) How do you get totals for sections outside the Lowest Level Section?
 Copy the table into each Section Footer. Hide the Table Header and Fold data to only show the Table Footer totals.
- 6) How do you correct the **#Multivalue** errors in cells in the *Report Header*?

To correct the #Multivalue error in a cell, use either the Min() or Max() function to return only one value of Dimension or Detail

- 7) Slice and Dice mode enables you to switch the position of data in a report; display and remove data; rename, reset and delete blocks; turn tables and cross tabs into charts and vise versa; and apply, edit and delete breaks, filters, sorts, rankings and calculations.
- 8) Slice and Dice provides a **geographical representation** of the report you are working on.

Exercise 6: Using Breaks

- 1) When does a #COMPUTATION error occur when running a report?
 - A #COMPUTATION error may occur when you use a Variable in a report and one of the objects in the Formula of the Variable is not in the report table.
- 2) What is a break?
 - A break is a division in a table in which data is grouped into parts according to a selected value.
- 3) Why are breaks advantageous?
 - Breaks are advantageous because they allow you to display subtotals in an efficient way to organize how our data is represented.
- 4) Name the three ways to insert a break...
 - a) Insert Break button
 - b) Right Click on field and choose Insert Break
 - c) Click on Format on the menu bar and then Breaks to Add a break.
- 5) Name the four ways to total breaks.
 - a) Right Click and select Calculations > Sum
 - b) Insert Sum on Measures Toolbar
 - c) Click on cell and type Sum() around each variable in Formula Bar
 - d) Add Sum() using Formula Editor

Exercise 7: Joining Multiple Data Providers

1) Linking *Data Providers* enables data from different *Data Providers* to be computed in the same table.

- 2) Name two methods of joining Data Providers.
 - a) Completely build each query in each *Data Provider* and then manually link or join objects in *Data Manager*.
 - b) Build one query with only *Dimension* objects in the *Result Objects Panel*, *Save and Close* the query and then build additional *Data Providers* using the "use an existing query to build a new one" option in the *New Data Wizard*.
- 3) What does Context of Query mean?

Because of the way joins are set up behind the scenes in the universes, if a query is unsure of which table to pull the information from, you will get the message box and have to tell the query where to retrieve the data.

- 4) What are two ways to tell if an object is linked to another object(s)?
 - a) When you Click on an object, there will be an arrow beside it.
 - b) The Link/Unlink icon will show Unlink.
- 5) In a table you may have the following:
 - a) Linked Dimension Objects from one or both Data Providers.
 - b) Unlinked Dimension Objects from one Data Provider.
 - c) Detail Objects from one or both Data Providers if the Detail Object is associated with a linked Dimension Object.
 - d) Measure Objects from one or both Data Providers.
- 6) True or False Detail Objects must be joined.

You can not join Detail Objects, only Dimension Objects.

Appendix T Additional Resources and Statewide Report Requests

Where Do I Go for Help?

Please contact the Customer Resource Center (CRC) anytime you need help with InfoAdvantage. The CRC staff will work with you in collecting the needed information and log a help desk case. The case will be routed to the appropriate support resource. In an effort to speed up the response time of your requests, here are a few tips on the types of information that will help CRC staff and/or the support resources in addressing your request.

Basic Information needed for all InfoAdvantage Cases

- Department Name and Department Number
- User's EMARS ID
- Case details (include descriptive information explaining the nature of the problem or request).

Report Cases (on existing reports – i.e. questions, problems, enhancements)

- Identify type of report if known (i.e. InfoAdvantage Webi, Business Objects Desktop Intelligence, etc)
- Identify Report Name (include complete report name and number if available)
- Provide Report Location within InfoAdvantage (folder name)
- Identify if report is a Statewide standard or Department custom report
- For all Departmental customized reports, users should contact their report developers prior to contacting the CRC for assistance.

New Statewide Report Needed

- Provide a purpose statement or objective (what is the overall purpose for the report)
- Identify your report audience
- Provide a report name and any other identifying information needed
- Identify if detail or summary level information is needed
- List all universes/classes/sub-classes you need information from
- Include all Dimension or Detail Objects and Measures needed in the report
- Define any data grouping needed (i.e. by department, fund)
- Define sub-totals and grand-totals needed
- Define any formulas/variables needed (where possible, i.e. calculated fields)
- Identify if your data needs to be year-to-date (YTD) or daily
- Identify if YTD totals for FY or calendar year
- Identify parameter fields needed (i.e. accounting period, fiscal year)

Request Access to a New or Existing Data Warehouse View

ALL Requests for access to the Data Warehouse Views will be reviewed and granted depending on the conditions prompting the request. If your request can be done using InfoAdvantage or Business Objects, your request for access to the views will be denied.

For access to Existing Data Warehouse Views:

- Provide a purpose statement or objective (what is the overall purpose for the access)
- Please state why this can not be accomplished using InfoAdvantage or Business Objects

For requests for creation of New Data Warehouse Views.

- Identify your view audience
- Identify if detail or summary level information is needed
- List all tables you need information from
- Include all fields needed in the view
- Provide any selection criteria to be applied to the view (i.e., specific department, fund)

Your Help Desk Case will be assigned to the appropriate InfoAdvantage resource who will contact you as needed to resolve your case.

Sharing Custom InfoAdvantage Report Designs Across Agencies

InfoAdvantage is a tool that assists agencies in designing custom reports. In sharing these custom report designs across departments several things can be achieved. Just to name a few:

Duplication of efforts can be reduced. (Helps prevent reinventing the wheel)

Report design knowledge can be transferred among the report designers (formerly referred to as Power Users)

By reviewing other designer's report layouts, designers can learn different approaches and techniques.

If you have designed a report that may be beneficial to other departments or if you are in need of a specific type of report, the CRC would like to encourage you to make use of the two email distribution lists available through Outlook: *eMARS Report Developers* & *eMARS Thick Client Users*. You may utilize these email distribution lists by sending out emails notifying others of various reports you may have created that you feel others may benefit from, of any reporting tips or tricks you may have uncovered, or to request assistance from other report developers.

If you have created a custom report that you feel would have benefits on a Statewide level, you may submit your custom report for review to the Customer Resource Center (CRC) by phone (502)-564-9641 or toll free (877)-973-HELP) or email (Finance.CRCGroup@mail.state.ky.us).

All shared custom reports will need to go through a review process to validate the report for statewide application prior to moving the report to a shared statewide location. Once you have contacted CRC, Help Desk staff will log the Report Name and where the report is currently saved within InfoAdvantage so the review process can begin.

If you are not a Report Designer (formerly know as a "Power User") and wish to use another Department's report, you can:

Contact your department Report Designer and request that the report be moved to your departments folder location within InfoAdvantage that you have access to; or,

Have the other Department's Report Designer send their report to your infoAdvantage inbox for your personal use.

Additional Resources

Some additional resources for obtaining help with Business Objects Desktop Intelligence:

Within Desktop Intelligence, under *Help*, is *Desktop Intelligence Help*. There are several other resources that provide information that will help you with building reports in Desktop Intelligence.

http://finance.ky.gov/internal/eMARS/reports.htm

The eMars website under the *Reporting* link offers a link to the *infoAdvantage Universes and Reports Guide* that provides a listing of the universes that are available and what classes they consist of.